
Interview with Peter Rafferty
VRV-A-L-2011-064.01

Interview # 1: December 15, 2011

Interviewer: Mark DePue

COPYRIGHT

 The following material can be used for educational and other non-commercial

purposes without the written permission of the Abraham Lincoln Presidential Library.

“Fair use” criteria of Section 107 of the Copyright Act of 1976 must be followed. These

materials are not to be deposited in other repositories, nor used for resale or

commercial purposes without the authorization from the Audio-Visual Curator at the

Abraham Lincoln Presidential Library, 112 N. 6th Street, Springfield, Illinois 62701.

Telephone (217) 785-7955

Note to the Reader: Readers of the oral history memoir should bear in mind that this is

a transcript of the spoken word, and that the interviewer, interviewee and editor sought to

preserve the informal, conversational style that is inherent in such historical sources. The

Abraham Lincoln Presidential Library is not responsible for the factual accuracy of the

memoir, nor for the views expressed therein. We leave these for the reader to judge.

DePue: Today is Thursday, December 15, 2011. My name is Mark DePue, the

Director of Oral History with the Abraham Lincoln Presidential Library. This

morning I'm in the library, talking to Peter Rafferty. Good morning Pete.

Rafferty: Good morning Mark.

DePue: And you go by Pete, don't you?

Rafferty: Yes I do.

DePue: We are here to talk to Pete about his experiences as a Marine during the

Vietnam War, during the very early stages of the Vietnam War. But, as I

always do, I'd like to start off with a little bit about where and when you were

born and learn a little bit about you, growing up. So where were you born?

Rafferty: In Springfield [Illinois].

DePue: And your birthday.

Rafferty: October 9, ‘44.

DePue: Nineteen forty-four.

Rafferty: Yes.

Peter Rafferty Interview # VRV-A-L-2011-064.01

2

DePue: So, in the midst of World War II?

Rafferty: Yes.

DePue: What was your father doing at the time?

Rafferty: He was a coal miner, but I don't know if he was…I assume, with it being

October, he was back at work by then.

DePue: Now, you’d mentioned before that he had been a World War I veteran?

Rafferty: My father was in the Navy in World War I, and one of his brothers was in the

Army, and one of his brothers was in the Marine Corps. That brother was

always my favorite uncle. He left his dress blues at our house, and from the

second grade on, I knew I wanted to be in the Marine Corps.

DePue: From the second grade on?

Rafferty: From the second grade on, yes.

DePue: What was it that so intrigued you about your uncle?

Rafferty: I really don't know. I cannot remember. I just know that he was a really great

guy and that was the absolute most beautiful uniform that the world has ever

seen. (laughs) It's like, I've got to have one of those.

DePue: Your father was a coal miner, and a lot of people have forgotten that

Springfield had a fairly sizeable coal mining industry at one time.

Rafferty: Yes. My understanding is, the only part of Springfield that isn't under-mined

is the downtown area. I know my father, before I was born, they were mining

up by Sherman, and there was a cave-in. They crossed shafts and came out,

down by Chatham.

DePue: Wow.

Rafferty: Everybody thought they were dead, because it was all caved in up there. And,

of course, they couldn't hear anybody or anything, because they were walking

south.

DePue: Well, there are few industries, especially in those days, that were more

dangerous. Did your father have any complications, because he was a coal

miner?

Rafferty: My father died of black lung. He died after my ninth birthday, before my tenth

birthday. He was home on my ninth birthday, from the hospital or sanatorium

or whatever, and he was home one year at Christmas. All I remember is, it

Peter Rafferty Interview # VRV-A-L-2011-064.01

3

was the Christmas you know who is Santa Claus, because I can remember

talking to my dad about that.

DePue: That would have been about 1953 then.

Rafferty: Probably.

DePue: Somewhere in that neighborhood.

Rafferty: Yeah, and he died in '55.

DePue: You were at a delicate age. Did that have a powerful impact on you, do you

think?

Rafferty: I think it did. I know all the other kids in grade school had their moms and

dads, the kids in grade school and that. I had my mom. So, of course, any

family thing was, you know, you, your mom, your dad. And it was my mom

and me. That’s the way it was, and I just…But I sure did miss having a father

around.

DePue: What was your father's name?

Rafferty: Peter James Rafferty.

DePue: Had the family been in Springfield for quite a while?

Rafferty: My grandfather came from Ireland, and they came [to America]. How they

wound up in Springfield, I've never been able to find out.

DePue: Your grandfather, was he a miner as well?

Rafferty: Yes, he was a coal miner.

DePue: That was a common reason for coming here, at that time.

Rafferty: Yes it was. I know they came…My grandpa and grandma came to the United

States in the late 1800s, after the Civil War and after the Indian War.

DePue: How about your mother's side? What was your mother's name?

Rafferty: Shaw, S-h-a-w, Jessie Shaw.

DePue: That sounds more English.

Rafferty: They were.

DePue: And she was a Springfield native as well?

Rafferty: Yes she was. They were from the north end of Springfield.

Peter Rafferty Interview # VRV-A-L-2011-064.01

4

DePue: After your father died—those are the years when our memories tend to be a

little bit clearer—does that mean you were raised in a family of women?

Rafferty: That means I have three out of four sisters, still bossing me around. (DePue

laughs) Three of my brothers-in-law pretty much took care of me. They raised

me.

DePue: You were younger in the family then?

Rafferty: Yes, all four of my sisters were older than me. One of them has passed. But

my brothers-in-law just didn't tolerate stuff. I don't remember any of them

ever hitting me. They would just let me know, “We’re not going to put up

with this. There’s three of us, and there's you, so what's your choice?” Well—

DePue: This one uncle you talked about, what was his name?

Rafferty: His name was John Rafferty.

DePue: Did he play a more prominent role after your father died?

Rafferty: No, he didn't. He lived in Chicago. I cannot define, I cannot understand, why.

I just know, out of my dad's two brothers, Uncle John was my favorite. Uncle

Mark came and visited us, my mother and I, a lot more often than uncle John

did.

DePue: Did you see him in his uniform, in his Marine Corps uniform?

Rafferty: Possibly once or twice, but it was there. He left it at our house, for whatever

reason, and I'd get that thing out and just look at it and look at it. And my

mom would get mad, because she didn't want me doing that. You can get hurt

doing that.

DePue: I'm trying to do the math here. You were born in October of '44. You would

have been six or seven in second grade, something like that? That was about

the time that the Marines were fighting in the Chosin Reservoir in Korea.

Rafferty: Yes.

DePue: Does that ring any bells to you?

Rafferty: I read everything I could, and again, I think it was because of my uncle John.

There used to be, in the day, back in black-and-white TV, a TV show on

called The Big Picture. It was in black and white, but they had a lot of the

fighting from Korea going on there. I read Marine Corps history almost

constantly. My buddies and I didn't measure up to those guys, because those

were some pretty tough guys that did that.

Peter Rafferty Interview # VRV-A-L-2011-064.01

5

DePue: But, you know that, you get into those situations, and these are just normal

human beings that rise to extraordinary feats.

Rafferty: Yeah, but I don't know if my buddies and I were ever — (both laugh)

DePue: Were you one of those kids, then? When you were growing up, you were

playing soldier with your buddies?

Rafferty: All the time. In those days, that's what you

did. And none of them went in any branch of

service, none of my friends from here in

Springfield.

DePue: You talked about the sisters that you had.

Was the family a church-going family?

Rafferty: About half. Two of my sisters were. One of

them is still a very devout Catholic; the other

one doesn't. The other two became

Presbyterian, I think. I guess Mom was

Presbyterian, and Dad was Catholic. All I

know is every Sunday—before my last sister

got married—every Sunday she'd say, "Get

up, we're going to church." And when Dad

was home, if I would say, I'm not going, he'd

say, "Now!" And I'd go to church. (both

chuckle)

DePue: Does that mean the churchgoing kind of dropped off, after he passed away?

Rafferty: It kind of dropped off after I went in the Marine Corps. And not right after I

went in the Marine Corps. I kind of just quit going to church, and then we

went overseas to Vietnam. Then, I thought it would be pretty dang gutless of

me to start going to church to pray to God to get me out of here, when I

couldn't be bothered to go to church before. Not that I didn't do a whole lot of

praying over there, but it just seemed so phony to me to go with these people

to a regular church service, conducted by a chaplain and all that.

DePue: But the old adage, “there are no atheists in foxholes,” makes sense to you?

Rafferty: I'm sure God got real tired of listening to me, because it was almost an all-day

and half-the-night process with me, praying about this, praying about that.

DePue: Okay, I'm going to take a real quick break here.

(pause in recording)

A young Peter Rafferty when he was

around seven years old, 1951.
(Patrons desiring to use this
photograph should contact the ALPL

Audio-Visual Curator.)

Peter Rafferty Interview # VRV-A-L-2011-064.01

6

DePue: That was a very quick break. Would you consider your childhood then,

growing up in the fifties and early sixties, a happy one for you?

Rafferty: I think so; I really do.

DePue: Most people of our generation look back, and those were the halcyon days, the

wonderful days.

Rafferty: Yes.

DePue: The nostalgic days growing up.

Rafferty: We grew up on the east side of Springfield, in a very poor neighborhood, in a

very poor family, obviously. But everybody was pretty much in the same boat.

We all knew there was better and more, but it didn't—

DePue: Where did you go to school?

Rafferty: Matheny Grade School, Washington Junior High School, and Feitshans High

School.

DePue: What was the grade

school again?

Rafferty: Matheny.

DePue: So, public schools all

the way through?

Rafferty: Yes.

DePue: By the time you went to

high school…You say

you went to Feitshans

High School. Is that

where Southeast is

now?

Rafferty: No. Feitshans is still over there. It's at 15th and—

DePue: Okay, I know where you're talking about, yes.

Rafferty: They built Southeast to replace Feitshans, and then they turned it into some

grade school, I think.

DePue: Did you get involved in extracurricular activities in high school?

Rafferty: No I didn't. Again, I wanted to play football, but you had to have parental

consent. I was my mother's baby, and you could get hurt playing football.

Pete Rafferty rides his bicycle in front of the family home in Springfield,

Illinois when he was 12. 1956

Peter Rafferty Interview # VRV-A-L-2011-064.01

7

DePue: Well, that's a bit of a disappointment. Did you have a job in high school?

Rafferty: Yeah, I was a stock clerk at a couple of grocery stores around town.

DePue: What did you think you wanted to do with your life when you were in high

school, still follow on that dream that you had since second grade?

Rafferty: Yes. I knew when I graduated, shortly after I graduated from high school, I

was going to make a twenty- or thirty-year career out of being in the Marine

Corps.

DePue: With that kind of interest in the military, let’s see… You graduated from high

school when?

Rafferty: June of '62.

DePue: Sixty-two. Were you paying attention to world

affairs as they related to the military?

Rafferty: The Cuban Missile Crisis especially, because that

was October.

DePue: After you graduated.

Rafferty: After I graduated. And I enlisted in June of 1963.

Yeah, I was very conscientious about that. I was

working at Humphrey’s Grocery Store, over on

15th Street at the time, and we all really

thought…Of course, it was on the radio much more

than TV, because that was still the pretty early

days of television. The old guys that were there and myself were pretty

convinced that there was actually going to be a war over that stuff, over those

missiles down in Cuba. And because I was very young, I kept thinking, well, I

hope they'll still let me enlist when I want to, because even then I was

determined that's what I was going to do.

DePue: That was just a few months after you graduated from high school then?

Rafferty: Mm-hmm.

DePue: Do you remember anything about the Berlin Wall going up? That would have

been while you were just finishing high school.

Rafferty: Yes I do. I do definitely remember them building that.

DePue: Is that another one of the things that, well, they're going to need some people

in the military?

Pete Raffertyôs senior class

photo. He graduated from
Feitshans High School in 1962.

Peter Rafferty Interview # VRV-A-L-2011-064.01

8

Rafferty: Yeah, somebody’s got to stop them, somewhere. I can remember when [John

F.] Kennedy went to Berlin and made his speech about that wall, and claimed

that he was a Berliner.

DePue: That was…Go ahead.

Rafferty: I can remember him being on TV saying that. When, I don't know, but it was

shortly after they had built the wall.

DePue: Well, obviously it made a powerful impact on you.

Rafferty: Kennedy was pretty stressed about it.

DePue: This is also during the time when there's a draft.

Rafferty: Yes.

DePue: What were most of your other buddies' views about being in the military?

Rafferty: Most of them got some girl pregnant, so they wouldn't be drafted, pretty

gutless.

DePue: Did you have any thought about going to college?

Rafferty: No. My mother did, for me to go to college. I really didn't. I just wanted to

graduate from high school and make a career out of being in the Marine

Corps. Obviously, as you get older, you're a lot smarter. (DePue laughs)

DePue: But going to college was another way to, at least, postpone the military.

Rafferty: Yes, and a lot of them used that, too.

DePue: You said you’d joined the Marines, then, in what month?

Rafferty: January. January, 1963, I enlisted.

DePue: You’ve already told us the Marines; there was no other choice. What happens

if the Marines say, “No son, you don't quite measure up. Go over and talk to

the Army folks”?

Rafferty: You know, I really don't know what I would have done, because I was so set,

seriously. I mean, I probably would have, because my dad and my uncles were

all in service in World War I. All my brothers-in-law were in World War II,

and one of them was in Korea. In our generation, that's kind of what the norm

was; you go and serve. Not necessarily make a career of it, but you serve your

country.

DePue: Were any of your relatives career men?

Peter Rafferty Interview # VRV-A-L-2011-064.01

9

Rafferty: No.

DePue: Why, then, were you so set on becoming a career Marine?

Rafferty: I have no idea, but that's what I truthfully had my mind set on doing.

DePue: January, 1963, did you have any girlfriends at the time?

Rafferty: No.

DePue: So, no complications.

Rafferty: I was kind of an outsider about everything, at school, sports, anything.

DePue: How did your mother feel about you going in the Marines?

Rafferty: If my mother's watching right now, she still has never forgiven me for going

in the Marine Corps, and I know that.

DePue: You had this desire, since second grade. Did she not understand that you had

that strong feeling?

Rafferty: I believe she thought it was just some stupid kid's dream and just talking.

Unfortunately, I'm serious about it. I don't think mom ever forgave me for

going in the Marine Corps, because it wasn't what she wanted for me, because

I could get hurt. Well, yeah.

DePue: Well, this is the same woman who wouldn't let you play football.

Rafferty: That's exactly.

DePue: Being a Marine is considerably more dangerous.

Rafferty: It was a lot different, yeah. And I think, because I was raised by my mom, and

I had four sisters, and I think it was, like, I have to do this for me. I always

wanted to be in the Marine Corps, but I had to go in the Marine Corps for me.

I don't know if that makes sense or not. It was something I had to do.

DePue: Where was boot camp?

Rafferty: San Diego.

DePue: Tell me about the boot camp experience. You smile. (laughs)

Rafferty: It was interesting. Every now and then, they'll have a Marine Corps

commercial on TV, and they show these yellow footprints. They're there. You

come off that bus, and you stand on those yellow footprints, at attention. Well,

they're all a bunch of wimps now, but back then, they would say really mean

Peter Rafferty Interview # VRV-A-L-2011-064.01

10

and nasty things and get really nasty and vicious. They can't even yell at those

guys anymore. What the hell kind of Marine Corps is that?

But anyway, being super stupid, I was reading…On the way out to San

Diego, I was reading a book by Leon Uris called Battle Cry. He described the

whole boot camp scenario in this book, and I kept thinking, what in the heck

did I do to myself? And I found out pretty quickly. They’re right; it stays with

you for all your life. My service number was 2-0-4-3-5-3-0. I've never

forgotten that.

DePue: Do you remember any of your drill sergeants?

Rafferty: Yes, we had three. Our senior drill instructor was a man named Sergeant

Jackson. One of our junior drill instructors…And they were not Dis; they

were drill instructors. They call them DIs. Sergeant McVer, M-c-V-e-r. And

the second junior drill instructor was Sergeant Blume, B-l-u-m-e. Sergeant

Jackson said there would be no names. He wouldn't tolerate that from his drill

instructors.

DePue: No names for what they called you?

Rafferty: Yeah. I mean other than usual, yeah.

DePue: Well, I've always heard that oftentimes they'll call you “girls.”

Rafferty: Oh, they did that constantly and “shit birds.”

DePue: What do you mean by no names, then?

Rafferty: I don't think I can say those.

DePue: That’s okay.

Rafferty: (whispers) “Bastards” and “MF-ers” and that. A lot of those drill instructors

did that. Sergeant Jackson wouldn't put up with it.

DePue: So they weren't going to curse or swear at you?

Rafferty: They didn't, no. The only trick was, Sergeant McVer came from Force Recon,

and he would always give us fair warning that we were going to start running

That man could run, literally, all day, I think, because somebody would be

messing up, not in step or not squarely in line, and Sergeant McVer would

say, "You people are beginning to piss me off." Oh crap, whosever doing

something, don't, because then we'd start running, and we’d run…Blume had

a beer gut on him. We could outrun him. We could run him to the ground;

he'd stop running. But nobody could keep up with McVer. McVer was his

name, and he just—and, you know, you look back at it, and you understand

why, because you've got to do this, now, as we learned.

Peter Rafferty Interview # VRV-A-L-2011-064.01

11

DePue: Did your attitude about being in the Marines change some, when you were in

boot camp?

Rafferty: I just wanted out of boot camp. I was okay with being in the Marine Corps,

but I was tired of getting up at 4:30 or 5:00, I think. I still get up at 5:00 in the

morning. (both laugh) It was a real drag then. I don't want people yelling at

me, you know, and doing stuff. That got…Of course, it was always mass

punishment.

 MCRD, Marine Corps Recruit Depot at San Diego, is right across

from the San Diego Airport. There's a runway right there. I remember this

guy; I can’t think if his name was Denton. He was kind of an out--of-step

sucker anyway. But we're in formation and, because I'm one of the shorter

people, I was always towards the back of the platoon. So one day, McVer…I

keep saying his name wrong. It was McVer, I believe. But he's standing back

here, behind my shoulder, and a helicopter flew over. We're standing in

formation, at attention, and this guy, several men in front of me, did this

number. (looks upward)

DePue: Looked up.

Rafferty: Looked up when that helicopter went over. And I thought, crap. I knew that

wasn't going to work. He said, "You people think you got time to look

around?" Oh crap, and we went. ”No, no.” But it didn't do any good. It was

one guy, and he knew who the one guy was. But they didn't do that. It was

everybody’s in trouble or everybody's good. That’s the way they did that.

DePue: Did you understand why they took that approach?

Rafferty: Yes, really. You have to be responsible for your buddies, yourself and your

buddies. The Marine Corps has a 236-year tradition, and they don't leave

anybody. You always know that you can count on your buddies to be there for

you. That guy was screwing up his buddies, and they wanted to reinforce that

opinion. So they did, several times. (both laugh)

DePue: Did you appreciate it at the time though?

Rafferty: I just wanted to beat that guy into the ground, because I knew, like I said. He

was standing right behind me, and I'm like, he ain't going to miss that. And I

was right; he didn't miss that.

DePue: Well, did you get a healthy dose of Marine Corps history in boot camp?

Rafferty: Yeah. When you start, they start preaching about the inception of the Corps,

Belleau Wood, Chateau-Thierry, Okinawa, Iwo Jima, Tarawa. They just keep

bringing it and bringing it and bringing it. And they have history lessons, like

1942, August 7th, Guadalcanal was invaded. There's no thought to that. You

just know that because they do. You learn that, you learn the Marine Corps

Peter Rafferty Interview # VRV-A-L-2011-064.01

12

history, as well as you learn how to—at the time—take your M-14 rifle apart,

clean it and put it back together, because it's just a constant going and going,

repetitious thing.

DePue: Was the Chosin Reservoir one of the lessons?

Rafferty: Oh yeah. They are very proud of that.

DePue: Because that one ended up being a retreat, but not how the Marines would

describe it.

Rafferty: No. Chesty Puller said they weren't retreating; they were attacking in a new

direction. And he also said it was about time, because they finally, the North

Koreans and the Chinese, had screwed up. They [the Marines] had surrounded

them, so they couldn't get away anymore. Like I said, those were people that

had some real attitudes about how that whole thing was going.

DePue: Was all of that history effective in instilling the attitudes they wanted?

Rafferty: I believe so; I really do. To jump ahead a little bit, I got Medevac'd out of

Vietnam, because I got malaria, and the hardest part of all that I had to deal

with, was that I left my buddies, because that is beat in. You don't…This may

sound kind of weird. When stuff started in Vietnam, we weren't fighting

necessarily for democracy, although I'd rather see some other country all torn

up than our country. We were there for each other, to help each other, to

defend each other, to make sure that we were all okay. And that's part of what

a lot of people call the Marine Corps mystique. It's not; it's history. It's been

driven in. You don't leave your buddies.

 I saw Captain Fitzgerald, who was my platoon commander in

Vietnam, out in Southern California, before I got out of the Corps in '67. I

went up and talked to him, and I said, "Captain, I've got a problem." He said

"What's the matter?" And I said, “I ran out.” Now this was a career Marine

officer, and he said, "You didn't run out on anybody." He said, you just ought

to be glad you got your ass out of that country in one piece, because a lot of

the guys didn't. And even then, I couldn't deal with it. I guess it's survivor

guilt.

 One of my buddies, Henry Mosier, decided in 1989, we should have a

reunion. We hadn't seen each other, any of us, for like…I hadn't seen any of

those guys since '65 or '66. He decided it was time to put a reunion together,

so we got together down in St. Louis in 1989 for the first time. And I told

Janet, some of the guys, I guess, are taking their wives—that’s my wife—you

need to go with me, because I don't know if I can do this, because I don't

know how they're going to react when I walk in.

 It was pointed out to me that I had been incredibly stupid for a whole

lot of years. Whereas they all knew I was never really smart to begin with,

Peter Rafferty Interview # VRV-A-L-2011-064.01

13

they really thought I was a little ahead of that, to walk around thinking that,

because there wasn't anything I could do about it. But again, it's part of that,

“You don't leave your buddies,” and I left them. They had to stay, and I got

out of Vietnam. I got out of ‘Nam in December, I think, and they didn't get out

until May or June of the next year.

DePue: Well, we're going to talk quite a bit about that. But how important was that,

hearing from your buddies that many years later, hearing them say that?

Rafferty: (pauses) It put all the ghosts away. The demons of not sleeping at night;

they're still in my head. They’re going to be there until the day they finally lay

me down, and I know that. But it put the ghosts away. It really helped me cut

back a lot on drinking, which is good, because now I'm diabetic, and I can't

drink very much anyway.

DePue: Well, let's take you back to boot camp, just a couple more questions.

Rafferty: Okay.

DePue: I assume that KP [kitchen police] was part of the equation.

Rafferty: In a strange way, yeah. We did that, I think, for two weeks. In boot camp, I

believe, for two weeks we did KP.

DePue: Is that just something that everybody does?

Rafferty: Everybody in the platoon did. And then, you know, you get out of boot camp,

they use it as individual punishment. (DePue laughs)

DePue: Well, did you get to pull some as individual punishment?

Rafferty: Oh yeah, yeah.

DePue: Do you remember any things that got you into trouble?

Rafferty: The gunny not liking me had a lot to do with it. Of course, the gunny didn't

like any of us.

DePue: You say gunny. That's another term for a more senior sergeant?

Rafferty: Gunnery Sergeant Samuel G. Shawd.

DePue: This would have been after you were assigned to a unit?

Rafferty: Yes. And then also in boot camp, you drew guard duty, which was really

freaky, because there was nothing there to guard. (laughs) But they wanted

you to do this. And those dang drill instructors would come sneaking out of

places. You better challenge them, and you better know how the challenge

went, because if you didn't, the next morning you'd be doing a little extra

Peter Rafferty Interview # VRV-A-L-2011-064.01

14

personal training, like pushups and chin-ups and step…Did they do step-ups

in the Army?

DePue: Well, we did a lot of things. I don't recall that one.

Rafferty: They had a little bench, about eighteen inches off the ground, and everything

was accounted for. You'd have to step up on it. You’d step up on it; then

you’d step down; then you stepped up with your left foot. That was one. And

they'd have you do fifty or sixty of those at a time. Boy, your legs were going

to be screaming by the time you were done. They also told us—they were

very emphatic—that the Marine Corps had really gotten stricter on their rules

about doing pushups. They cannot make you do pushups on your knuckles,

because there’s sand and gravel all over that stupid camp. So they told us to

do pushups, and I'm doing this. This drill instructor said, "I didn't tell you to

move that gravel." Got it! Yeah. (both laugh)

DePue: So it doesn't have to be much of a reason.

Rafferty: No it didn't; it didn't.

DePue: But you survived.

Rafferty: Yeah.

DePue: Did they have a graduation ceremony?

Rafferty: Yes they did, a really formal parade. We were in our dress uniforms, and we

were up on the grinder, which is this huge parade deck. Parents and siblings

were invited to that. They could come to that. That was the only time they

were allowed there, but being from Illinois, I didn't have anybody out there,

you know? But then they give us half a day off, after we graduated. Not off

base, just off.

DePue: As far as graduations that were meaningful, how would that rank, compared to

your high school graduation?

Rafferty: It beat the heck out of high school. (laughs) I knew I was graduating out of

high school. It was pretty iffy in boot camp for three months, because they

were always finding something wrong.

DePue: So you were proud?

Peter Rafferty Interview # VRV-A-L-2011-064.01

15

Rafferty: Very, very. I really was. And then, we left boot camp, and we went up to

Camp Pendleton, which is north of San Diego, to ITR, Infantry Training

Regimen. We did three weeks there, reading maps, running live fire problems,

hiking. And after the three months at

ITR, we got a thirty-day leave to

come home. But the Marine Corps, in

its infinite wisdom, had a catch in

there. Got from boot camp, got up to

Pendleton, did two weeks of KP, then

you did your three weeks of training,

(laughs) and then they let you come

home for a month, a thirty-day boot

leave. I'm like, I'm not in boot

anymore, but they didn't care about

that either.

But I learned very, very

quickly, that you never question drill

instructors, ever, about anything,

because the first pay we got, they took

taxes out. Because I was really young

and really stupid, and I really wasn't

paying a lot of attention to who was

standing there—I was talking to a

couple of my buddies—and I said,

“They took taxes out of our pay. We get paid from tax money, that’s like

double taxation. We fought a war over this.” (DePue laughing) And all of a

sudden, this guy, "You got a question, Rafferty?" I said, “No sir.” He said,

"Because they do it, Rafferty." That answer satisfied me for all these years. I

don't know why. Those men made a heck of an impression.

DePue: When you joined the Marines, was it in your mind, you were going to be

infantry? There isn't any other thing to be but infantry?

Rafferty: I didn't know. I didn't know what I was going to do. Like I said, I just wanted

to be in the Marine Corps.

DePue: Okay.

Rafferty: I think, as a kid, yeah, because you know, the grunts go out and do all the

fighting and get to tear stuff up. And somehow…I guess I was smarter than I

thought I was, because somehow they put me in a communications platoon,

still with an infantry battalion, but as a communicator rather than a rifleman.

DePue: But that still means that you have to know how to be an infantryman?

The Marine Corpsô official photo for a proud
Private Rafferty, upon his graduation from boot
camp at the Marine Corps Recruit Depot in San

Diego, California. April, 1963

Peter Rafferty Interview # VRV-A-L-2011-064.01

16

Rafferty: Oh yes. The basic concept in the Marine Corps is, everybody in the Marine

Corps is a rifleman. You can go out and take a hill anytime they need

somebody to take a hill. You also learn the whole dang repertoire of Marine

Corps small arms. I could gun a mortar, shoot an M-60 machine gun, shoot

a…It’s not a bazooka; it's a 3.5 rocket launcher.

DePue: It looks like a bazooka to civilians, huh?

Rafferty: Yes it did. I go, "When did they change the name?" “Just shut up!” Okay.

(laughs) But yeah, that's what we learned at that three weeks of infantry

training.

DePue: When did you get assigned to a specific unit? Was it at Camp Pendleton?

Rafferty: Yes. [I] came home on leave, and the leave paper said, “You will report to 3rd

Battalion, 1st Marine, 1st Marine Division at Camp Pendleton, at whatever

camp it was.

DePue: 1st Marine Regiment? I thought you’d told me the 7th before.

Rafferty: No, I'm sorry it is; it's the 7th. I got confused. 3rd Battalion, 7th Marines, 1st

Marine Division.

DePue: This might sound like a peculiar question, but identifying with units is very

important to anybody who's in the military. Where is there a stronger

identification, at the battalion level, at the regimental level or at the division

level?

Rafferty: 3rd Battalion, 7th Marines. Battalion Regiment. T that was it. We were 3rd

Battalion, 7th Marines.

DePue: So, that was what you took pride in, is that designation.

Rafferty: Yes. And that was again, Chesty Puller's whole outfit.

DePue: And there's no one more legendary in modern Marine history than Chesty

Puller.

Rafferty: No, there's not!

DePue: And you knew that as well then; didn't you?

Rafferty: Yes, I did. I really don't know. I mean, I think it would have been really

something to serve with the man. I'd have probably done a lot better than I did

do.

DePue: That goes back to the Chosin Reservoir days, quite frankly.

Rafferty: Yes, yes it does.

Peter Rafferty Interview # VRV-A-L-2011-064.01

17

DePue: Were you assigned to the unit at the time they sent you to wire school, the

communications school?

Rafferty: Yes. We reported in to 3rd Battalion 7th Marine, whatever day our leave was

over. The next day, they sent all the new guys, "boots" in the Marine Corps, to

radio school. The people that were going to go to schools got sent. We got one

night's sleep, not even [that] exactly. We were in our unit's barracks, but they

didn't give us a rack that night. They just said, “Find an empty one, because

you ain't staying.” I was like, “Well, okay.” The next morning, bright and

early, we were on buses going to wire school. I went to wire school; other

guys went to radio school, all over Camp Pendleton.

DePue: What does it mean to be in a wire team, wire section?

Rafferty: We were old-time telephone men. We ran telephone wire lines; we hooked up

telephones; we hooked up switchboards; we climbed phone poles. We did as

much repair work on the equipment as we could. If we couldn't handle it, they

had to be shipped up to somebody else.

DePue: Were they using WD1 wire at the time? Is that what they called it?

Rafferty: I think so. It was newer than…The [World] War II stuff was…I know this

isn't going to do any good on that. It was really thick.

DePue: The World War II stuff was?

Rafferty: The World War II wire. We ran double strand, not quite as thin as this, but

much smaller wire. You had to strip the ends off and hook it up and all of that.

DePue: What little I know about this, it's hard work. You're basically humping all the

time, aren't you?

Rafferty: Yeah. The grunts had it made. When we were in ‘Nam, they wore a flak jacket

and carried a helmet and their ammunition and their rifle. We couldn't even

wear flak jackets.

DePue: Why?

Rafferty: Because we couldn't get our pack boards over the flak jackets. We wouldn't

have been able to walk.

DePue: What's the pack board?

Rafferty: It was a wooden pack board that had straps that came over your shoulders, and

you put all the…If you're carrying telephones, you carried four real big, heavy

telephones, and then your pack on top of that. Or, if you got on the wrong side

of somebody, you would carry…I think those big reels of wire were a half-

Peter Rafferty Interview # VRV-A-L-2011-064.01

18

mile of wire. That's why Jacob and I got along so well. He was a section

leader. (laughs)

DePue: Jacob. I know you're going to talk about him later. His name?

Rafferty: Robert Jacob.

DePue: Robert Jacob, without an “s.”

Rafferty: Yes.

DePue: How much would all of this rig weigh? Do you know?

Rafferty: Over half our own body weight.

DePue: Well, that explains all the pushups and step-ups and everything else.

Rafferty: Yeah. They didn't even know we were going to do that, so obviously they

were pretty smart guys, weren't they? (both laugh) We had, depending on

what we had to carry, at least over a hundred pounds on our backs.

DePue: Did you start to rethink this notion of your desire to be a Marine for your

entire life?

Rafferty: No, never thought about it. But I was kind of hoping I wasn't in a damn

communications platoon, because that stuff was heavy. (both laugh)

DePue: What was the first deployment you had from Camp Pendleton?

Rafferty: We left Pendleton… (telephone rings) Sorry. Can you shut this off? I'm sorry;

I forgot.

DePue: Don't worry about it.

(Pause in Recording)

DePue: We were just talking about leaving Pendleton.

Rafferty: We went from Pendleton to San Diego and boarded, I believe, the U.S.S.

Mann. That’s when the Marine Corps did thirteen-month tours overseas.

DePue: Was this September of 1963?

Rafferty: About then, yeah. We went to Hawaii, met Sammy Davis Jr. there. A little

bitty black guy, walking down the beach.

DePue: You met him personally?

Peter Rafferty Interview # VRV-A-L-2011-064.01

19

Rafferty: We got off the bus, and he was standing there. He took us in a bar and bought

us all a beer. And because it was him, even though we were underage, he got

to buy the beer.

And then, where’d we go? Did we go straight from…? Then we went

from there to Okinawa. That’s basically where we were stationed. We were

supposed to be the battalion landing team, in case something came up in the

Far East. We were supposed to have been there for thirteen months. But in the

process of that, the supposed Gulf of Tonkin came up.

DePue: So this is Okinawa. Before all of that…Well, there were a couple other things

that came up about this same time, too. But how much did you know about the

country of Vietnam?

Rafferty: Didn't even know of it. I know a lot of…I've always read a lot of old history. I

knew French Indochina. But when we were overseas the first time, we did six

weeks of…We went directly from Hawaii to Okinawa. We did six weeks of

cold weather training at Mount Fuji Japan. Then we did our float stage, which

we went to the Philippines. We went to Taiwan and ran a problem there, and

we went to Hong Kong. That was about it. Then we went back to Okinawa

and off-loaded.

DePue: Do you remember where you were when John F. Kennedy was assassinated?

Rafferty: Yes, I do. I was at Camp Fuji Japan. They canceled liberty. There wasn't

anywhere to go on liberty, but it was a weekend, because what we did for cold

weather training was, we got to be—since they wouldn't let us shoot our

mortars, because I was with the mortar platoon then—we got to be the bad

guys. So we went up in the hills there and wiped our battalion out in five days.

Five days in a row, we took our rifle company out, and then all of them at

once. They didn't like us. We come back down out of there, like on Thursday,

and usually we had liberty Friday, Saturday and Sunday. Well, there wasn't

anywhere close to go, and it was between paydays. We were just kind of on

the streets, throwing a football around or whatever. They came around yelling

that everybody had to report back to their unit, and they were canceling liberty

and all that. And we found out that President Kennedy had been shot.

And then, they gave us live ammunition, because there were a bunch

of Japanese protestors, probably communists, that were outside the base. They

were threatening to…I guess they figured we were all messed up about the

president being killed. I think, they were going to try to come on the base and

just cause problems.

DePue: That doesn't hardly make sense, does it?

Rafferty: No, it didn't. And you've got all these dumb-ass eighteen-year-old kids out

there, with rifles with live ammunition. You want to bet? So they gave that up

really quick.

Peter Rafferty Interview # VRV-A-L-2011-064.01

20

DePue: Were your fellow Marines angry? What was their reaction to hearing the news

that Kennedy was shot?

Rafferty: Just shocked, just absolutely shocked. You know, it was just like this dead

space or something; it was just like, “Why’d that happen? Why would

somebody do that?” And then, of course, we all got tarred with the fact that he

had been in the Marine Corps.

DePue: Oh, [Lee Harvey] Oswald had.

Rafferty: Yeah.

DePue: I had forgotten all about that.

Rafferty: No (pause) He didn't do it.

DePue: He didn't do it?

Rafferty: He was a crap shot, and it was a bolt action rifle. There's no way. He might

have gotten one shot off. He didn't get those rounds off that fast.

DePue: Was that your view at the time, or were your fellow Marines all thinking that?

Rafferty: I still believe that. It wasn't a semiautomatic rifle. He didn't get to squeeze the

trigger and squeeze the trigger. He had to squeeze the trigger and work the

bolt. I'll never believe he did that, because he was a crap shot when he was in

the Marine Corps. He was a horrible shot, and we had better stuff than he was

shooting with. I know that's a long time ago, but that's still my opinion on it.

DePue: Well you had mentioned previously about the Gulf of Tonkin. That happened

in August of 1964. This would have been as you were getting close to the end

of the deployment in Okinawa.

Rafferty: Yeah, didn’t they time that well? But in between the Gulf of Tonkin came

that…Like I said, I have a picture in this book of Captain Curnutt being

awarded a Purple Heart.

DePue: Captain who?

Rafferty: Captain Curnutt.

DePue: We can get the spelling here later.

Rafferty: Okay. He died of cancer several years ago.

DePue: How did he get a Purple Heart, when you're not in combat?

Rafferty: Yeah. My buddies and I were in agreement, that damn airstrip in Chu Lai

looked exactly in 1965 like it did in 1964. We were put on attach duty. Not the

Peter Rafferty Interview # VRV-A-L-2011-064.01

21

whole battalion, just a rifle company and some communications guys, for like

thirty days or six weeks or something. We'd come back, and others would go

over there.

DePue: So this is after the Gulf of Tonkin.

Rafferty: It's before the Gulf of Tonkin.

DePue: Before the Gulf of Tonkin you’re sent down to Chu Lai, South Vietnam,

where there was an airstrip. In fact, I've got a couple pictures. I don't know if

any of this looks familiar to you.

Rafferty: Krulak named that place, because all it was was a village. Most of those

villages didn't have names. Krulak built the dang thing, and named it Chu Lai.

Yeah. That was after…We were there though, because that's really developed.

DePue: Yeah. Chu Lai, at least the first time that you were there, you say?

Rafferty: Even the second time it didn't look like that.

DePue: It's in the 1st Corps—most people would say I-Corps area—which is where

the Marines typically worked in South Vietnam. It's north of Da Nang some?

Rafferty: Yes it was.

DePue: But it's right on the ocean. It looks like a great port facility there, at least the

potential to have a good port facility.

Rafferty: It was inland a little bit. Regiment was on the beach, and we were five miles

inland from regiment.

DePue: So this is the first time you're in Vietnam. This is before the Gulf of Tonkin.

Rafferty: Um hmm.

DePue: There was, I think at that time, some Viet Cong activity; there's the beginning

of an insurgency in the south.

Rafferty: Yes.

DePue: Tell me what you were doing while you were there that short period of time.

Rafferty: We were maintaining communications. The rifle guys, the grunts, the

riflemen, were advisors.

DePue: To the South Vietnamese?

Rafferty: To the South Vietnamese.

Peter Rafferty Interview # VRV-A-L-2011-064.01

22

DePue: So it was more than just guarding the airbase there?

Rafferty: Well, it was mostly guarding the airbase, but they were also trying to teach

them how to set up defenses and do that.

DePue: By this time, you had seen an awful lot of the Orient. You talked about being

in Okinawa, seeing Mount Fuji in Japan, going to Taiwan, Hong Kong, I think

you said—

Rafferty: Yeah.

DePue: What was your initial impression of Vietnam?

Rafferty: It stunk more than the rest of that part of the world. That part of the world, to

me, just smells terribly, and that place was even nastier. There was no

civilization there. Highway 1 ran the length of Vietnam, and that was about it.

There were no roads; there were no streets; there were no cities. People in

Saigon were doing okay, but we never saw Saigon. We were out.

We were, as we prided ourselves on calling us, “mud Marines.” We

earned our money. My wife gets upset when I say, you know, my buddies and

I were Marines. That clown sat in an office. He got the uniform, but he

ain't…He’s just not. It's a mental thing. Even at this age, it's still a mental

thing. We know what we did.

DePue: When you first got deployed to Chu Lai in South Vietnam, you said that it's

before the Gulf of Tonkin incident. Do you remember your reaction? They're

sending me where?

Rafferty: No, because, see, they didn’t tell us. They just said you’re going on this

operation.

DePue: So you didn't know where you were going until you got there?

Rafferty: Until we got there.

DePue: How did you get there? Fly?

Rafferty: On ship. We weren't important enough to get to fly. (laughs) The Navy had to

get their money's worth. Then we went back, then some other outfit went

over, then they came back. We didn’t even know it was the Gulf of Tonkin

incident until after we came home.

DePue: You didn't hear about it?

Rafferty: No. They just said, you know, “We’re mounting out; we're mounting out. Get

your gear; get your gear checked; get your gear packed; get your gear ready.”

And we did. I was like, “Damn, a lot more days floating around on a stupid

Peter Rafferty Interview # VRV-A-L-2011-064.01

23

ship.” And that's all we did. We didn’t even see land, because Vietnam was

way over there. We were way out there; we were at sea.

DePue: Somewhere close to the Okinawa seas though?

Rafferty: No. I think we were off the coast of Vietnam. But again, [it was] so far away,

you couldn't even see a trace of land out there. Now we floated and we

floated, and we missed our rotation date back to the States.

DePue: I know enough about the military that there's not much concern about keeping

you informed of why you're there.

Rafferty: No there wasn't. You know, it was just like, “Hey.”

DePue: So what are a bunch of stinky, smelly Marines supposed to do on ship, day

after day?

Rafferty: Got bored, god, we got bored. And, of course, they ran out of fresh water, so if

you took showers, you took saltwater showers. I don't know if you've ever had

the pleasure of a saltwater shower or not, but you're better off not taking a

shower at all, because you're all sticky and crap when you're done. Comfort

wasn't a main issue; it just really wasn't. The food was terrible.

DePue: Were you in instructional classes? Were you taking any kind of training?

Rafferty: Yeah. They would find a space somewhere on a deck of a ship, and we would

have like thirty minutes of calisthenics. Then, we'd have to sit down, talk

about the communications gear that we knew everything about to begin with,

anyway. It’s really hard to even act like you were interested, you know. “This

is a double E8 telephone.” I've hooked up about two hundred of those things.

It was just bad. (laughs)

DePue: Don't Marines have the potential to get in trouble in those kinds of situations?

Rafferty: Yeah, it happens.

DePue: Any interesting stories you recall from that?

Rafferty: Not from there, but after Starlite there's one. I debated on whether…because I

want my grandchildren to hear this. I guess, when we get to that point, I guess

they're probably going to hear about this.

DePue: Well, you told me the entire unit, then, deploys back to the United States, after

that rotation.

Rafferty: Yes.

DePue: When was that?

Peter Rafferty Interview # VRV-A-L-2011-064.01

24

Rafferty: October of ‘64.

DePue: October of ‘64. And where did you deploy back to, Pendleton again?

Rafferty: Pendleton. And then we got a thirty-day leave, to come home. Then we went

back to the unit, because the way the Marine Corps used to do it was, half the

battalion was us, guys out of boot camp in ‘63. So, we went overseas with

guys that had been in. We came back. The guys that had been in, when we

joined the battalion, got shipped to other…They got to go to other Marine

bases, throughout the world. We stayed there to be the corps of old guys for

3rd Battalion, 7th Marines.

Then, what it was supposed to be was we were supposed to train these

boots coming out of boot camp, for thirteen months. Then, we were supposed

to have been sent somewhere. And they would have trained for another

thirteen months in the states, with new guys that came in after them. Then

they would have gone over, because they used to only go overseas, like…If

you went overseas once, that's all you had to do. You could put in for it again.

DePue: But that rotation cycle all changed when Vietnam started to build up.

Rafferty: Yes it did.

DePue: Early ‘65 is really the beginning of major unit deployments, then.

Rafferty: Yes it was.

DePue: So, what's the next step then? When did you depart Pendleton to head back to

Okinawa?

Rafferty: We left Pendleton, went to Long Beach, California in May. I don't know the

date, but we went in May.

DePue: Of ‘65 now.

Rafferty: Of ‘65. It wasn't thirteen months. So, that's twice they lied to me, right there,

in less than a year's time.

DePue: What they'll say is, “We didn't lie to you, son. The truth changed.”

Rafferty: That's right. That's it. “We told you. You just weren't listening.” I always

listen when I could get hurt. Then we went back to Okinawa. We got to do a

little duty there in Hong Kong, rest and all that. We went back to Okinawa,

and we trained some more. I don’t know; I can't remember the dates, but in

August of ‘65, we boarded ships again and went back to Vietnam.

Peter Rafferty Interview # VRV-A-L-2011-064.01

25

DePue: This is the point where we need to talk about Operation Starlite. The dates for

that—at least from what I've seen—are August 17th through the 24th. So,

walk us through that whole process of arriving off the coast of South Vietnam.

Rafferty: Third Battalion was on LPH, a landing platform helicopter, the Valley Forge,

and they flew us in. They told us that we were participating in—you know,

which I guess for history is nice to know, but it wasn’t critical to us— the

largest, amphibious operation by the Marine Corps, since the end of the

Second World War, because they had a battalion—I don't know which

battalion it was—come in by landing craft, like taking the islands in World

War II. They flew us in, and another battalion came down by truck to shut off

this peninsula.

DePue: But that doesn't seem possible, because the first Marines landed at Inchon in

the Korean War.

Rafferty: Yeah, but that's what they told us.

DePue: Okay, go ahead.

Rafferty: But, again, they lie a lot. I don't really care if it's the largest or the smallest. I

just don't want to be here doing this, because a guy could really get hurt there.

They brought in an ARVN, Army of the Republic of Vietnam battalion now,

to shut off the other side of the peninsula. That’s where they got away. They

went right through those guys.

DePue: They being—

Rafferty: The Viet Cong.

DePue: There was a Viet Cong regiment there?

Rafferty: There was a whole buildup of them in there. We spent the rest of the time I

was over there fighting those same people. If we’d had one more of our outfits

in there, they'd have never gotten off that peninsula.

DePue: Were there any North Vietnamese units?

Rafferty: Not in there, but we ran into them. Again, Starlite, we flew in. Before Starlite,

we were at Qui Nhon. I get this messed up. I'm sorry. The Army had a huge

supply base depot at Qui Nhon, Vietnam, Q-u-i-N-h-o-n, maybe? The VC

were stealing the equipment, so they landed us there to guard it.

DePue: So this is right before Starlite?

Rafferty: Starlite, yes. I'm sorry, I meant to keep that straight. Qui Nhon is down in a

little valley, and we had the grunts up in the hills with Chester Arthur, a

Native American.

Peter Rafferty Interview # VRV-A-L-2011-064.01

26

DePue: Here's Qui Nhon. It’s also right on the ocean.

Rafferty: Mm-hmm, it was.

DePue: Go ahead.

Rafferty: Third Battalion, 7th Marines lost their first fatality, guarding Qui Nhon. His

name was Chester Arthur; he was a Native American. I guess his squad leader

thought, because he was an American [Indian], he could do real good,

sneaking through the bushes. They heard some noise out, so Arthur went after

them with his KA-BAR. That’s a Marine Corps fighting knife. When he came

back, he either couldn't say the password or had forgotten, and his own

sergeant shot him with his own rifle.

DePue: You said because he was American. Was he American Indian?

Rafferty: Yeah, he was American Indian.

DePue: Do you know what tribe?

Rafferty: I have no idea. That was our first casualty. The Army got some MPs or

whatever in there to guard that base, and then they put us back on ship. Then

came Starlite, and (long pause) Starlite really sucked. I lost a buddy of mine

there, named Steve Singer. We landed. We had a switchboard in, and the

gunny, being the gunny, decided he don't like where we had decided to put

that switchboard.

DePue: Is this the same gunny you mentioned before?

Rafferty: Yes it is. So he made us move it; so we moved it.

DePue: Was he the communications section NCO?

Rafferty: Yes he was. He was the platoon NCO. Anyway, he made us move it, so we

moved it. The flippin’ cannon cockers acknowledged the ceasefire order, and

then fired one more that came in short. My buddy, Steve Singer, and I think a

guy named LaPlant was with Singer. That sucker hit, where the switchboard

had been. It took Singer's wrist out. I can't remember what it did to LaPlant.

[I] never saw Steve Singer again. That's where…There were incidents after

that.

 So we chased them, and we fought them, and we fought them, and we

chased them. There were some AMTRAK [or AMTRAC, a linguistic blend of

the words Amphibious and Traction] guys that were running after dark, and

they shouldn't have been, bringing water and supplies.

DePue: An armored vehicle.

Peter Rafferty Interview # VRV-A-L-2011-064.01

27

Rafferty: Yeah, an amphibious tractor. They got lost; they took a wrong turn, and they

got cut off. They were on the radios, calling for help, and our colonel wouldn't

let us go help them, because he said, “Oh, it's a trick. It's a trick.” Bullshit.

You can tell American kids’ voices from anybody else’s voices on a radio.

When you're in a firefight, you can tell the sound of what's being shot, as to

what it is. He wouldn't let us go get them.

 So, the next morning, after it got light, we went out and got them.

(sighs heavily) They were all dead. They were burnt up, some of them broke

in two, and we could have saved them. “But it might be a trick.” (chokes up)

I'm sorry.

DePue: How many people in your unit would have been combat veterans? This would

have had to have been over ten years earlier, from the Korean War? Were

there just very few combat veterans?

Rafferty: Very few, the career guys were. We weren't.

DePue: How about that gunnery sergeant?

Rafferty: I seriously doubt Sam served anywhere where he could get hurt. He may have

been in during Korea, but—

DePue: So, for everybody, this is the baptism of fire.

Rafferty: Yes it was. We learned real well and real fast, but it was a tough way to learn

it.

DePue: Well, you all had to be in the same place, I would think, scared to death, and

yet, figuring out how to do the job that the Marines had trained you to do.

Rafferty: Oh yeah, exactly.

DePue: How do you deal with that? How do you get beyond the fear?

Rafferty: You concentrate on your job, and you stay very, very alert, and you keep your

eye out for your buddies, because it came down to, there was “us,” and if you

weren't “us,” you were “them.” And “Us” were my buddies. Officers were

okay, but it was us.

DePue: Did your Commo [communications] platoon take some casualties as well,

then?

Rafferty: Not then, not then. [It] did after I got evacuated. It still comes to the mind, we

could have saved those kids’ lives. But anyway, after they called that off,

called Starlite off, I guess that's when we went to Hong Kong for a few days.

Then we had to go to the Philippines and replenish, ammunition and C-Rats

Peter Rafferty Interview # VRV-A-L-2011-064.01

28

[c-rations, an individual canned, pre-cooked, and prepared wet ration] and all

that.

 I went in some bar in Olongapo, which is a little Philippine city there

off Subic Bay. It was really, I guess, a bad timing incident. We were in a bar

having fun, just relaxing and chilling, and these god dang cannon cockers

came in there.

DePue: Marine artillerymen?

Rafferty: Yeah. One of those ignorant suckers started bragging about they saved our

asses on Starlite. They're the ones that took Steve Singer out.

DePue: The short round.

Rafferty: Yep, after an acknowledged ceasefire. So, they didn't really seem to care a lot

for hearing what we really thought of them. For some reason, one of them

took major exception to being called what he was called. I lost half a month's

pay over that deal, and I lost a warrant. (laughs) The next morning we're on

ship, going back. You know, we're going to Vietnam again, because the damn

shore patrol showed up at the worst time possible. (laughs)

DePue: Were you the only one who lost some pay over that deal?

Rafferty: No, but I lost most of it. (laughs) I was standing in front of that damn Captain

Foster's desk, at office hours, and he picks this piece of paper up, and he says,

"Do you know what this is? Do you know what this is, Marine?" I said, “No,

Sir.” I knew what it was; it was my promotion to lance corporal. (laughs) “No,

Sir, I haven't got a clue.” He ripped that sucker into about a million pieces and

threw it in the wastebasket. And, I love this, “You're going to be fined half a

month's pay.” I'm going to Vietnam, for crying out loud! “And you're

confined to your unit's area.” All right. Hell of a deal, isn't it? They didn't

make any sense. (laughs)

DePue: Well, being confined to your unit's area didn't mean a thing.

Rafferty: No it didn't. And - half a month's pay…You couldn't have money in Vietnam

anyway! They gave us script. Getting caught with greenbacks in Vietnam

would court martial you.

DePue: Where did you go back into Vietnam, then, the same location?

Rafferty: Chu Lai area, set up.

DePue: What was the assignment then, for the rest of the time you were in Vietnam?

What was the unit doing? And this is still the 3rd Battalion, the 7th Marines?

Peter Rafferty Interview # VRV-A-L-2011-064.01

29

Rafferty: Third Battalion, 7th Marines. We maintained communications, because

Captain Fitzgerald, our platoon commander, called us all together, after we

got in and got set up. He said, “Just a couple things to tell you men. When you

get home, you can join the VFW.” [Veterans of Foreign Wars] I'm like, okay?

“And I want you men to remember”—and I can still remember this too—

“Remember, always, you're not getting paid to be here to fight with these

people. You're here to maintain communications.” I said, “Captain?” He said,

"Shut up Rafferty." Okay.

DePue: What did you do? You had a reputation at that time, did you?

Rafferty: Kind of. They just didn't quite understand fun. So, after the meeting was over,

he said, "Come here, Rafferty." And I said, “Yes Sir.” And he said, "What did

you want to know?" I said, "Captain, I'm all for this, us not fighting them.

Could you get them convinced that they shouldn't fight us either?" And there

you go, down the hill again. Captain Fitz was great; he was the best officer I

ever knew.

DePue: Captain Fitz?

Rafferty: Captain Fitzgerald. He knew he had issues with some people in the platoon.

DePue: Do you remember his first name?

Rafferty: No, I do not, and he died years ago of cancer. I'll try to find it. I don't know if

I can or not.

DePue: But he had issues with some folks?

Rafferty: Well, he knew that there was stuff. We were at Qui Nhon, and he said, “You

know what?” I was standing there, and [Robert] Jacob was standing right next

to me. He said, “We need a refrigerator, because these radio batteries are

dying from the heat. We need some way to get them cool.” Jacob and I are

standing there, and we said, “Well, we've got to go do this,” and he said, All

right.”

I said, “Midget, you've got a license, right?” He drove a Mighty Mite,

a cut down version of the jeep. He said, “Yeah.” I said, “Well, hey. Go get us

one.” So he did. We got one of the other guys in the unit and said, “We're

going into town, into Qui Nhon, for a little bit.” We shot over to the Army

base, and there was this refrigerator just standing there. So, in less than two

hours, we're back there in the message center tent with this refrigerator

plugged in and running. It was olive green. It wasn't Marine Corps green, but

it was olive green. I got some yellow paint and I painted “Captain Fitzgerald,

USMC” on it. I said, "There’s your ‘fridge, Cap." (DePue laughs) He knew

we were going to go steal it. That man had a lot of faith in the creativity of his

troops; he really did. He was quite a guy.

Peter Rafferty Interview # VRV-A-L-2011-064.01

30

DePue: Did the unit go on patrols, once you got back?

Rafferty: The Comm Platoon would go out on operations. On patrols, we would go

individually, two or three of us.

DePue: You would be assigned to an infantry squad or a platoon?

Rafferty: Yeah, usually with a platoon.

DePue: Did you go on some patrols yourself?

Rafferty: Yes, I did. (sound of pages flipping) Those are the operations that I

participated in.

DePue: We're looking at a NAVMC Form 119, Combat History Expeditions Award

Record. So this is very explicit, all of the different patrols, then, that you

would have been on, or the operations?

Rafferty: Those were the operations. The patrols never got recorded, because we ran

patrols every day.

DePue: So the distinction is, an operation is a much more planned—Rafferty: It

would be a battalion, at the minimum, a battalion size. Would you like to

make a copy of that?

DePue: Yeah, we sure would, and we'll get that included in your record here. Tell me

what it was like to go on a typical patrol for you.

Rafferty: Very scary. The operations we ran like started out in the day and ran them.

The patrols were usually at night. We always called it “Indian country,”

outside the battalion area or wherever, because that country belonged to those

people. We didn't move around a lot at night, only when we were out on these

patrols, and we had to.

I got myself busted out of A-position there, because they brought this

lifer type in, a staff sergeant, booted Jacob out, which didn't make points. The

reason I got myself knocked out of that position was, I was supposed to tell

which of my buddies, when they had to go on patrols. And I couldn't do that,

because there were a lot of hits being taken on those patrols. I was trying to

cover all the patrols myself, and I couldn't. I got jammed up.

DePue: Going on the patrols yourself?

Rafferty: Uh-huh.

DePue: Before we had been talking about your experiences as a wireman, stringing

wire. I'm thinking that's not happening, when you're going on these patrols.

Peter Rafferty Interview # VRV-A-L-2011-064.01

31

Rafferty: No, you carried a radio then.

DePue: What was the radio?

Rafferty: Oh god…A PR-6, I think, a big thing.

DePue: What was the range of that radio signal?

Rafferty: Five, six miles, I think.

DePue: So not too far.

Rafferty: Not far. And they had like a ten-foot whip antenna on them. Well, duh, you

know? They didn't even worry about figuring out who was the officer. They

knew if they took out whoever was at the bottom of that radio, there wasn't

going to be too many communications going on. We had like a ten second life

expectancy, which probably accounts for a lot of the drinking we did, when

we weren't out. (laughs)

DePue: Was this primarily night patrols?

Rafferty: Yes. They cut a wire line once, and Litch, he'd been out running that line for

three hours and couldn't find the break. Three hours in Vietnam to be walking

is terrible. He had a squad of grunts with him, and they came back to get more

grunts. Litch was used up.

DePue: Grunts being infantrymen.

Rafferty: Riflemen, sorry, Marine Corps. So this one squad swapped for two squads.

They woke me up and said I had to go out, because every time they moved in

the bush, they could hear something moving along, keeping pace with them.

When they'd stop; it’d stop.

So I got dressed, and I went over to the message center. Bob Jacob, my

lead guy, was there, “What the hell are you doing?" I said, “They haven't got

that line fixed. I've got to go get it.” He says, "No you don't." I said, “Jake, the

line’s out.” He said, “We've got a radio link with them; it’s solid. Don’t worry

about it.”

And again, Gunny Shawd comes in there. He said, "How soon are you

going out there?" And I said, “As soon as those grunts show up.” And Bob

said, “Gunny, can't we let that go? It's going to be daylight in like about three

hours.” And the gunny said, "I want that line fixed right now." Captain Fitz

came in the tent, while it was going on. Jake told Captain Fitz, “The line’s out,

but we've got a solid radio link with them.” The radio operator was sitting

right there. Captain Fitz said, "Give me a check on them." He came right back.

Captain Fitz said, “It'll wait till daylight,” because they're setting up an

Peter Rafferty Interview # VRV-A-L-2011-064.01

32

ambush out there, and everybody here knows they are. It really torqued the

gunny, because the gunny wanted somebody to get hurt or shot.

The only time that bastard ever left the battalion area was when it was

a major operation, and he couldn't find some way to weasel out of it. My

buddy, Henry, almost tagged him. The colonel saw Henry and saw where that

45 was lining up, on one of those operations. Henry happened to glance that

way, and the colonel was standing there looking at him. The colonel said to

Henry, "Mosier, I thought you were going to make a god damned believer out

of that man, for a change." That's horrible. They all knew he was like that, and

nobody would do anything about him. That's also why he wouldn't go out in

the bush either, because we would have done something about him.

 I have totally come to the conclusion, the most dangerous thing on the

face of this earth is an eighteen to nineteen year-old American kid, with a rifle

and live ammunition, for his first time, because you're totally indestructible. I

know, because I was totally indestructible, and you just tend to not put up with

a lot.

 So anyway, they got that fixed. Then we were out on another patrol

one time. It was brutal. I had written my sister, because I knew my mom

wouldn't do this. I wanted a pipe. My brother in-law still smoked, so I wrote

to my sister and asked her if she would have my brother in-law go to a pipe

shop and send me a pipe. She did. She raised me; she’s my big sister to this

day. So I got a letter back from her, because in those days, packages came a

whole lot slower than letters. She told me Bill was going to go out and get me

a pipe and some tobacco and send it to me. I got my mail, and that was the

only thing we were allowed to do when we came back off patrol, was read our

mail. Read your mail, then you had to clean the gear, then you cleaned your

weapon, then you could get cleaned up, if there were time left.

 So I was reading this letter, and I just started cracking up. It took me

from 1965 until earlier this year to tell my sister about that letter. My sister

only comes to my shoulder; she weighs about a hundred pounds; I'm scared to

death of her. But in her letter, she pointed out that the government was doing

smoking studies and how dangerous this was and all that. (both chuckle) I told

her.

I said, “Marguerite,” This year, I told her, I said, “I've just got to tell

you something that's been eating me forever.” She said, "What's that?" I said,

“You probably don't remember when I asked for the pipe, and Bill sent me the

pipe. I want you to know, Sis, we had just come back in, off a really killer

patrol. We lost guys on this patrol, and we were all pretty bummed about it.

And I was standing there reading that letter, and I started laughing. One of my

buddies was kind of upset, you know. He said, “What the hell are you

laughing about?” I said, “Listen to this crap, would you?” And I read it to him,

and he said, “Damn! What is that; what do you think, Raff, about fifty, sixty

Peter Rafferty Interview # VRV-A-L-2011-064.01

33

years from now?” I'm thinking, yeah, probably, beats the hell out of ten

seconds. Seriously, it took me until this year, 2011, to tell my sister about that

letter she wrote, and how we all really laughed. I told her it really helped us,

because it was bad in that tent that night.

DePue: I wonder if you can paint us a picture of the geography that you're doing this

patrolling in.

Rafferty: Bush, rice paddies.

DePue: Mountainous terrain or—

Rafferty: Trees, hills, not really mountains, not where we were, but hills, trees,

undergrowth, rice paddies. They had a tree over there that was a thorn tree.

That's all it grew. It was about, probably, two or three inches around, and it

grows straight up, and all it had on it were thorns. You couldn't walk within

five feet of that damn tree without getting raked by thorns. I don't know how I

managed it all the time, but I was ripped all up from that. And see, my buddies

and I, when we're running those wire lines, we had to get them off the roads,

such as were, and off the paths. So, we'd have to go through all that crap.

We'd come back from stringing wire, looking just badly used.

DePue: Were booby traps an issue for you?

Rafferty: We lost a guy to a booby trap, because he didn't pay attention, not one of our

guys, one of the riflemen. They stressed that a lot.

DePue: What kind of booby trap was that?

Rafferty: I don't know. It was on a tripwire on a gate. They said, if you go through a

gate, and it's open, you leave it open. And if it's open when you come back,

you come back through it. But if you go through a gate that's open and you

come back [and] it's closed, you don't open it. And he did. We’d been in

country for a while, and I think you unfortunately get complacent, because

nothing was going on. I think, just unthinkingly, he walked up and swung that

gate open, and they got him.

DePue: From what you've told me before, these weren't North Vietnamese regulars;

these were Viet Cong. So how do you tell the average Vietnamese citizen

from the Viet Cong?

Rafferty: You can't. A lot of them that were real friendly during the day would be out

there trying to shoot your butt at night.

DePue: Is that kind of your comment earlier, about an eighteen or nineteen year-old

American kid with a rifle and ammunition?

Peter Rafferty Interview # VRV-A-L-2011-064.01

34

Rafferty: Yes. You shoot them, and they can't hurt you, if they're good or bad or in

between.

DePue: Did you do much patrolling in the daytime?

Rafferty: No, not a lot of patrolling. In the daytime, that's when we'd go on big

operations. There was one incident in a village we went through, and it kind of

highlighted to me why the Vietnamese civilians were so screwed up. Rifle

Company went through, ahead of us, and they set these hooches—those are

their houses—set the roofs on fire. We came in behind them, and we were

putting the fires out.

DePue: Do you know why they burned them?

Rafferty: No, just because they were. They were grunts; they weren't real bright. I

mean, you're trying to win hearts and minds, and you set their damn house on

fire.

DePue: Was any of that ever expressed to you, that we're trying to convince these

people we're the good guys?

Rafferty: Yes, quite often they would hold little rah-rah meetings. But, you know, I go

in there, and set this guy's house roof on fire. Ten minutes later you come,

wearing the same uniform, and start putting the damn thing out. What are they

supposed to think? How are they supposed to figure this out?

DePue: Did you wonder what the heck the Americans were doing there?

Rafferty: No. You know, we really didn't. We were in the Marine Corps. We were

ordered there, so we went there. You told me you were in the Army, and you

know, when you sign the papers, you're going to do what they tell you you're

going to do, and you're going to go where they tell you to go. They’re not

going to be negotiate it; you're going to do this. The main thing I got out of

that was, we tore hell out of that country. It was all torn up. I came home, and

I've always had the thought in my mind, I'd rather tear somebody else's

country up than see our country torn up like that. We tore it up. My buddies

and I tore some of it up.

DePue: I wanted to ask you about…I don't know; I assume that one of the operations

that's on that list is Black Ferret.

Rafferty: Yes, it is.

DePue: You wanted to make a comment about that one, I think.

Rafferty: Black Ferret, lost a kid from Springfield on that, a guy named Glenn King.

DePue: Was he in your Commo Platoon?

Peter Rafferty Interview # VRV-A-L-2011-064.01

35

Rafferty: No, he was a rifleman; he was a grunt. It shouldn't have happened. I don't

think he cared. We went to school together, middle school together. Then he

went to Lanphier, and I went to Feitshans. We never saw each other until the

day we both wound up enlisting in the Marine Corps, on the same day. We

went overseas. Glenn's mother was a very religious lady. This girl got

pregnant and said Glenn did it. Glenn said he didn't. His mother made Glenn

marry the girl. We went in the Marine Corps; we went overseas. We'd all be

going to the club and stuff or into town, and Glenn wouldn't, because he was

sending all the money he could get, back to her. We were gone for fourteen

months; we came back, and she was pregnant…again.

DePue: Is that when you came back from Okinawa that one time?

Rafferty: Um-hmm.

DePue: Okay.

Rafferty: And Glenn just didn't care. He didn't care about anything after that. Then we

went back over, went into Vietnam. In November, 20 November ‘65, Black

Ferret started. Glenn got killed.

He had a rifle grenade on the end of his rifle, and he had pulled the pin

and threw it, threw the pin away, which, you know, you reinsert the pin, and

the thing won't detonate. For some reason, he threw the pin away, and he

never got rid of the rifle grenade.

DePue: Did he still have his hand on the handle on it?

Rafferty: No. It was just on the barrel of his rifle. They’re point-detonating, which

means when they hit, they explode. He went under a tree, and he didn't have

the grenade locked down, evidently. It knocked it off, fell right at his feet.

That was sad. What was even worse was, he had never changed his insurance.

So that goddamn woman got $10,000, and his mom didn't get a penny.

DePue: Do you remember any other incidents like that that you're willing to share

with us?

Rafferty: I know we had a scout that had no guts. I can't remember his name. He didn't

want to be there; he was scared. Well, duh, most of us were pretty…You

know, if you can see what's coming at you, and you've got a rifle, you're in

pretty good shape. But when they're all around you, it gets pretty shaky

anyway, no matter what the heck you're doing. So he decided he would flip

out. We were in Battalion area, and he decided he'd just go crazy. He started

shooting, shooting his rifle, in the air, mind you.

DePue: You think this was just an act, then?

Peter Rafferty Interview # VRV-A-L-2011-064.01

36

Rafferty: We know it was. We were at a bunker. We had an M-60 machinegun at this

one bunker that Angel, a buddy of mine, and I were at. We got down there

behind that M-60 machinegun, side-by-side, and Angel jacked one in there.

This lieutenant just went all bullshit, "What are you going to do?" Angel said,

as he points it around, “We're going to kill his ass.” That lieutenant went over

there and whoever that dude was, turned too far one way. Somebody came up

behind him and clocked him. They shipped him out.

I wasn't going to let anybody shoot me. That hurts. I've been shot

twice; that smarts a lot. Crazy stuff, like I said. I had to chase wire line one

day, down on Highway 1. They were out there selling…We swear to god, the

stuff they bottled was, like, day old. It was pretty good homemade hooch.

DePue: They, being the Vietnamese people.

Rafferty: Oh yeah. And Captain Fitz came up to us one time; we were down there fixing

the wire line, and said, “You guys aren't buying soft drinks from these people,

are you, because they found crap in the soft drinks over there.” I said, "No sir,

the thought never occurred to us." He said, “All right,” and he left.

So I got back, and everybody was out of our tent, because they were

on wire; they were on switchboard; they were on this; they were on that. I had

originally been with the mortar platoon, as their wireman. Oh, I'll go visit

these guys. I had like four bottles of bourbon, up under my jacket. They were

gone; they were in a gun pit. Aw crap, so I went up to the gun pit.

We sat there, and we were having just a few beverages to pass the

night. All of a sudden, these suckers called in this fire mission. I said, “Give

me the headphones.” So I put the headphones on. I'm calling in fire directions,

because I used to do that, you know. I also used to gun that damn tube. And I

don't know what happened. Then Tommy Max, this crazy lieutenant from

Texas, the Mortar Platoon commander, wasn't even on the headphones. He

stands up in the fire direction control tent, just screaming at the top of his

lungs to cease fire. I looked down the line, like this, and I looked back, like

that. “Hey Laterno.” And he said, “What?” I said, “Those guys are all screwed

up. Those guns are pointing that way. They should be pointed this way,

because I got the directions.” He says, “Oh shit.” He grabbed the bipod and

swung the gun around, so it was almost online. And here comes Tommy Max,

hauling down there. He started raving and ranting. He looked at me and said,

"Who the hell are you?" I said, “My name’s Rafferty, lieutenant.” He said,

"Get out of my gun pit. I don't want to see you here again.” [Rafferty,] “If

that's the way you're going to act about it.” The whole damn crew was drunk.

 What got him excited was, they had a mess hall up in the hills, because

the grunts were up in the hills above us. And they had a mess hall with a stove

in it, basically, just to heat their C-Rations once a day, so they could have one

hot meal a day. And we blew one of the grunt companies’ mess halls up.

Peter Rafferty Interview # VRV-A-L-2011-064.01

37

DePue: Anybody get hurt?

Rafferty: Nah. They couldn't take a joke very well, but none of them got hurt.

DePue: I can't imagine why they'd be upset about that.

Rafferty: I can't; they didn’t get hurt. What the hell, they were giving me crap. I thought

they were chasing lines or something, and they said something. I said, “You

know, if you dudes would have stayed awake, Charlie1 wouldn't have gotten

near and grenaded the damn place.” They didn't like that either.

DePue: What did you think of the Viet Cong you faced? Did you guys respect them?

Rafferty: No, we hated them. They were sneaky. I don't think respect is the word, didn’t

trust them. [We] didn’t trust any of the people, didn't like them. My buddies

and I didn't respect them. We had no use at all for them.

DePue: Didn't have any respect for the average Vietnamese peasant either?

Rafferty: They were very sad people. Yeah, we'd do stuff for them.

DePue: You'd do stuff for them?

Rafferty: Yeah, give them a C-rat. “Thought you just some…” “Well, I ate them all.”

The little kids were pathetic. That's the worst part about the whole thing, little

kids missing arms, missing legs, being hungry, about that big around, crying.

Didn't like their water buffalo, though. They didn't like us, so I guess we broke

even on that.

DePue: The water buffalo didn't like you?

Rafferty: Yeah. Somebody came to the conclusion…It was the smell, evidently, of the

food, because you'd see them in the rice paddies. Those little kids were all

over them, and they'd just stand there. Every now and then, we'd go walking

by, and one of them would decide he really didn’t want us walking that way.

I was out with the grunts once, and it was so cool. Stars and Stripes

had an article from this captain, Army captain—had to have been a city boy.

He was pointing out that buffalo is how the peasants measure their wealth, and

it is. We all knew that, and we were all okay with that. But he pointed out that

they're totally not dangerous because, after all, their horns are pointed to the

1 Around 1956, “Vietnamese Communists” was shortened to just Việt Cộng, as first documented in various

Saigon newspapers. “Viet Cong” was further shortened to “VC,” which in the NATO phonetic alphabet is

pronounced “Victor-Charlie.” This gave rise to the further shortened, “Charlie” designation for a member of the

Viet Cong. http://www.todayifoundout.com/index.

Peter Rafferty Interview # VRV-A-L-2011-064.01

38

back. Which direction do you think the horns are pointed at when he gets mad

at you and is charging you? (DePue laughs)

[I] had a firsthand experience with that. I was out with these grunts; we

were walking across this paddy, and we heard this noise. This old boy was

coming after us. This is no joke. Some machine gunner cut loose with a burst

from his M-60, and it didn't even slow that sucker down. The Corps then had

what they called grenadiers. They used M-79 grenade launchers. They were a

forty millimeter shell. And this grunt said, "I'll stop him." And he did. Hit that

old boy right in the head with a high explosive round, and then we had to pay

for a water buffalo.

That's all they ever came up with, was the smell, like maybe the

cigarettes and food would create different body odors, and it just offended

them. It was so weird. Those little kids would be playing under them and

playing on them and sitting on them. They're pretty damn tame, aren't they?

Just like everything else in that country, don't turn your back on it, because it

will get you.

DePue: I know you got rotated back in November, so from about August through

November, was that part of the rainy season, the monsoon season?

Rafferty: Yes, it was. That was horrible. It never stopped raining. It would pour down; it

would drizzle; it would rain hard, but it rained and rained and rained.

DePue: But hot, as well?

Rafferty: Oh yeah, humid. It was nasty. Ponchos did no good, so we just didn't wear

them. You just walked around in your clothes. They built some dirt roads—

the Corps did, the Army, whoever—built some dirt roads. During the rainy

season, they became mud. I had to cross one of them one time, and I went

clear up to my waist, trying to get across this patch of road, because there was

no other way around it. The only thing we could use then for any kind of

movement were track vehicles, AMTRAKs, amphibious tractors, and they

would bog down every now and then. That was a deal for the oil companies.

DePue: Oil companies?

Rafferty: Yeah, Shell, Mobil, Exxon, whatever.

DePue: Oh, okay.

Rafferty: The AMTRAKs got eight miles to a gallon of gas. (DePue laughs) [I] did a lot

of thinking after I got home, you know. I still think, when my buddies and I

were there, we thought we were there for the purpose of stopping communism

and keeping this country free and other countries. Then you do a lot of

looking, and you think, boy, big business made a lot of money off us being

over there, doing what we thought we were doing that was right.

Peter Rafferty Interview # VRV-A-L-2011-064.01

39

DePue: Did you get injured?

Rafferty: Mentally. No, I didn't get dinged or anything. I got evaced [evacuated],

because I got malaria.

DePue: And we're going to get to that here pretty soon. Well, we might as well start in

with that. It's constantly wet; it's constantly hot, so I'm thinking there's

constantly mosquitoes out.

Rafferty: Lots of them and large ones. They gave us medicine every day, and this just

annoyed me beyond belief. The Corpsmen would issue us some kind of pill

every day.

DePue: Quinine or something like that?

Rafferty: Something like that. Maybe not every day, but they had a rotation, a strict

routine. Some of those guys wouldn't swallow it. I took that medicine every

day. Every time they gave it to us, I took it. And I got malaria. I just don't

understand that.

DePue: Well, how long did you go before you decided to finally go to an aid station?

Rafferty: Well, five or six weeks, because there was a virus going through the outfit.

The guys would go to the aid station; they'd be down for about twenty-four,

maybe thirty-six hours, whatever, a day or two. Then they'd send them back.

DePue: What kind of virus, do you know?

Rafferty: They had diarrhea and were throwing up, which was the stuff I was having. I

thought, well, I've got the same thing. They’re not going to do anything for it,

so I just kept fighting it, you know. And again, the gunny came to the fore. He

decides one day, we're having a rifle inspection. I don't need to stand in rifle

inspection. I didn't feel good. I had a headache. I couldn't even keep water

down. I ain't going to do this.

So, I went to the aid station, and that was it. I went to the BAS,

battalion aid station, and the corpsman there said, “This ain't doing it.” He put

me in a jeep, and they took me down to regiment, to the regimental aid station,

which was five miles behind us on the beach. While I was there, I threw a

102-plus something fever—with this corpsman sitting right there—and just

got hotter than hot, and it was an air conditioned room. Then it just dropped.

They put about ten blankets on me, because I was absolutely freezing. Then

I'd go really hot again. And, like I said, I couldn't keep water down.

DePue: I'm just curious; were your malaria symptoms more pronounced, because you

had been fighting going to the aid station for a long time in the first place?

Rafferty: Probably.

Peter Rafferty Interview # VRV-A-L-2011-064.01

40

DePue: I would assume you weren't the only one getting malaria there.

Rafferty: No. The grunt that came home with me got malaria.

DePue: Were there some that recovered from it much more quickly?

Rafferty: I don't know, because he and I are the only two…None of my buddies ever

got malaria, the guys I go to my reunions with. I was the only one out of that

whole outfit that got malaria; I don't know. But it is a hell of a weight loss

program. (both chuckle) I wore a size fourteen and a half shirt when I came

back from there.

DePue: Tell me more about the symptoms. You started into it but a little bit more.

Rafferty: Diarrhea, vomiting, chills, fevers. Not just a little cold, I mean you just feel

like you're turning into ice. , Then it will turn around really quick, and you

just get so hot, you're just pouring sweat. [I] couldn’t drink water. I’d try to

drink water and throw it up. And you just ache, just totally ache everywhere,

all over your body, headache, the whole bit, glassy eyes.

DePue: Walk us through the various steps of your evacuation and treatment, if you

would.

Rafferty: Well, like I said, I went to BAS, and they sent me down to RAS, the

regimental aid station. I was there for like two or three days. Then they said,

“You're out of here,” and they flew me to Da Nang. I met Hugh O'Brien at Da

Nang. They said I was done; I was coming home, because I was too sick for

them to keep there. So they flew me to Da Nang, and I spent an overnight

there.

DePue: Was there more of a story to the Hugh O'Brien incident?

Rafferty: I didn't know who he was. I was in this great big, huge squad base, just laying

on this bunk, because they were supposed to come and get me and put me on a

plane. And some candy ass came in there, and he said, "Hugh O'Brien is

coming." I didn’t really care.

DePue: Did you know who he was?

Rafferty: No, I didn't. Then I made a fool of myself. He came in way down there, and

he walked all the way down, shook hands with everybody and walked all the

way down that way. The door was on that end. By the time he got to that door,

I said, “Damn, that's Wyatt Earp,” which didn't make points. (DePue laughs)

He was a second lieutenant in the Marine Corps Reserve. He had on a pair of

jungle boots, a pair of white Levis, a tiger-striped shirt, camo [camouflage],

and a forty-five caliber pistol and a quick-draw cowboy holster on. I thought,

“What in the hell is he going to do?” And that's what he did. He got down

there, and then I didn't shut up. I said, “I know who he is; that's Wyatt Earp.”

Peter Rafferty Interview # VRV-A-L-2011-064.01

41

And they were just, like, “Shut up.” “Okay.” He was the only person I saw in

Vietnam, the USO types, because it seems like every time there was a USO

show close, I was out in the field somewhere, doing something.

A lady senator, representative maybe, from Northern Illinois—I cannot

remember her name—came to Vietnam. The guys were going, “Now, she's

going to be in the Chu Lai area in the middle of the day of this three-day

operation.” It was the only operation I wasn't scheduled to go on. I thought,

“Well good; that‘ll work.” There was a lot of curiosity, because the envelope

had the political logo on it, the White House, the dome, whatever. Career

military types in the Marine Corps sweat any kind of political connections at

all; they do. I don't know about the Army, but they do. (DePue laughs)

And I said, “Well hey, since I got scratched from this op, I'm going

down to the airstrip; I’ll meet this lady. She hated career military types. Her

father in-law had been General Billy Mitchell that they court martialed. And

she had a major issue with career military types. Jacob said, "What are you

going to talk to her about?" I said, “I probably won't even see her Jacob. You

know, she's not going to talk to me. I'm a PFC in the Marine Corps; why's this

lady want to talk to me?” But the gunny got word of it, and all of a sudden,

one of the guys that was going on the op didn't go, and I wound up having to

grab my shit in a hurry and go.

DePue: Go on the operation instead?

Rafferty: Uh-huh, because the bastard didn't want to take a change on me telling her

something about him. Then I told Jacob, “I ain't going. They said I'm not

going; I'm going to stay here. I ain't getting my gear together. I don't have to.”

That god-dang gunny came in there, and I asked him, “Why do I have to go? I

volunteered to go, and I was told I wasn't going. Why am I going now?” He

wouldn't answer me. I think her name was Reid, R-e-i-d, but I'm not sure of

that. Some things are clear, and some things are just gone away.

DePue: Well, you impress me. You've got a pretty good memory for the details here.

You've been doing very well. Where did you go from Da Nang? What's the

next point?

Rafferty: Clark Air Force Base.

DePue: It's back to the Philippines, then.

Rafferty: Yeah, and they lost me. I got there, and they said your plane’s going to go out

in about two hours; just stay around here. About three hours later, this nurse

came walking in this ward, and she said, “Who are you?” I told her, and she

said, "Well, obviously, they didn't come and get you. (laughs) “No, mam.”

That plane took off two hours ago.” I said, “Well, now what?” She said,

“You're spending the night here. We'll get you flight out in the morning.” I'm

like, okay. So, they did, and then we flew to Japan. I can't remember where it

Peter Rafferty Interview # VRV-A-L-2011-064.01

42

was in Japan, but it was colder than “gee whiz” there then. All I had on was a

pair of dungarees.

DePue: What kind of treatment were you getting in each one of these places? The

symptoms that you described before, were they becoming less severe?

Rafferty: They were coming less, because they kept giving me whatever that medicine

was and kept me hydrated, because I was dehydrated. I was just all messed up.

DePue: So were you hooked up on an I-V most of the time?

Rafferty: No I wasn't. But the worst part was, I came out of Da Nang on a “gooney

bird,” a cargo plane. I was sitting like this in a canvas sling seat, or whatever.

And there was a major operation going on. My outfit got cut off three times

that day and fought their way out four times. They had all these grunts on

litters, suspended from the ceiling of this plane, with tubes going in and tubes

going out. I had to sit there for however long that flight took, from Da Nang to

the Philippines, looking at that.

DePue: So, knowing that these were the guys from your unit—

Rafferty: Uh-huh. It wasn't good. And I cannot get my son convinced that's why, any

meat I eat, I want well done. I can't stand the sight of blood; I just cannot,

can't do it.

 So, then we got to this, wherever it was in Japan. We were supposed to

sit down, put some patients off, bring other patients on. We did that. They had

that door open forever. Like I said, it was December, I guess. It was just

colder than cold, especially after coming out of that heat. And here we are at

the end of the runway, and they're revving those engines up, and we're sitting

there, and they're spooling those engines up, and we're sitting there, and

they’re spooling those—

DePue: Nice breeze. (laughs)

Rafferty: I’m like, what in the hell are they doing? And they came on the PA and said,

“We're having mechanical difficulties. We're going to spend the night here.”

Okay. So they put is in a little, rinky-dink ward in that hospital in Japan, and

the next day, they put us on the same damn airplane. It got off the ground, and

I'm like, “Well, we won,” you know.

Two hours by jet, off the coast of California, that sucker depressurized

and was headed for the ocean. I swear to God, I was strapped in that seat, had

my ears plugged up, and this Air Force nurse reached over and grabbed the

mask and put it on me. I couldn't hear, because my head was all plugged up. I

was so damn mad, I wasn't paying any attention to them anyway. I kept

thinking, this is just so wrong. All the crap I went through and been through

the past whole lot of months, and I'm going to die in a frigging airplane two

Peter Rafferty Interview # VRV-A-L-2011-064.01

43

hours off the coast of California? This just isn't right. I didn't really lose my

faith, but I was pretty damn hot at the moment. I was like, damn!

So they got it straightened out, and we landed at Travis Air Force

Base. Went to the hospital. When we got to Travis, it was early in the

morning; it was breakfast time. All these really clean Air Force people are

sitting in their mess hall, eating breakfast. We walked in. I was towards the

back of the bunch that were ambulatory. It was kind of interesting, because I’d

had the same dungarees on for three weeks. There were other people who

were maybe cleaner. I mean, I was taking showers when I could, but I was

wearing the same dungarees. And these Air Force people are sitting there, all

nice and clean. And, as the group off the plane went by them, you could see

them going (sniffs). They're sniffing and turning their heads and getting this

really disgusted look on their face. I thought, yeah, I bet you we don’t smell

real good. (DePue laughs) Evidently we didn't, because they all left.

 They took us over to the hospital, and they put us in this ward, and

they locked the frigging cage door behind us. I was standing there and,

because I'm me, I asked this little lieutenant, "What the hell is that all about?"

She said, “Take your clothes off, Marine. Put these pajamas and this robe on.”

“Well, I'm leaving here in a few hours.” “No. You do as you're ordered.” So I

started doing it, and I said, "Damn, I didn't know they were going to put us in

jail." And she got all fired up about it, a little bitty little comment.

It turned out, the guys from California, northern California—because

Travis is up in northern California— when they got back to the world, they

said, “We're close enough; we'll walk.” They were taking off. So they took

our boots, our dungarees away from us, and had us barefoot, in blue pajamas

and a robe, so they could identify us in case we got past that locked door and

got out of that ward. What the hell kind of treatment is this? (both laugh) I

can't say that I probably wouldn’t have been one of them, out there looking for

a nice cold beer or something, somewhere. But, you know, they could have at

least given me a chance.

DePue: How long did you stay at Travis?

Rafferty: Overnight. We got there in the morning; we were there that day, and then we

left that night. We got down to Scott Air Force Base?

DePue: It's east of St. Louis.

Rafferty: Yeah, at 2:00 in the morning. This guy from the Red Cross wanted to know if

I wanted to call anybody. I already called my mom and my sisters, when we

got into Travis, during the day. I'm going to call somebody at 2:00 in the

morning, and they’re going to think something majorly wrong happened. “No,

I don't” So I didn't. Then they flew me up to Great Lakes, which in December

with no coat on was quite a thrill, too. Boy, that’ll get your eyes open for you.

Peter Rafferty Interview # VRV-A-L-2011-064.01

44

DePue: Is that where you did the rest of your recovery?

Rafferty: Yes, it was. They took blood constantly up there. And when I got there, they

checked me in, assigned me a bed. I decided, I finally got clean clothes with

me; I'm going to go take a shower. And there I was, minding my own

business, taking a shower, and this nurse, this Naval lieutenant nurse, came in

there and ripped that shower screen backwards, started yelling at me, because

I wasn't supposed to be in the shower. They hadn't told me I could go take a

shower yet, I had to stay in bed, even though they had checked me in. I'm like,

crap, I'm back in the world now. They’re all stupid. And she wasn't going to

leave. (laughs) I said, “I ain't coming out of here.” So she left. She stood right

outside that bathroom door then, and when I came out, she literally marched

me back to my bed and told me, “You have to stay here.”

DePue: How long were you recovering at Great Lakes?

Rafferty: Oh god, I got up there in December, and I believe I got my orders back out to

Pendleton in March. But I did some time at the barracks, up at Great Lakes.

DePue: So it took you all of four plus months to recover from malaria?

Rafferty: To recover and get released and get orders cut and all that.

DePue: While you're going through that, was it in your mind, especially in the early

days, that I need to get back? I've got to get back to my unit.

Rafferty: Yeah. I kept thinking, I ran out on them. My buddies are there, and I'm not,

and this is wrong. This is terribly wrong. I'm supposed to be where they are.

How can I help protect them if I'm not with them? And what are they going to

think of me, because I ran out on them? And I'm serious; that's all I kept

thinking about; I ran out on my buddies.

DePue: For that whole time period that you were recovering?

Rafferty: That whole timeframe. I said, “This is bullshit.” [I] started drinking like a fish

up there.

DePue: In Great Lakes?

Rafferty: Yeah. You come out of the hospital; you cross the street; there's a little park;

you cross the street, and there's a Rath & Prior enlisted club. [I] went through

a whole lot of beer up there during that.

DePue: So, while you're still in the hospital, they're releasing you from the hospital?

Rafferty: No, they just didn't watch.

DePue: Oh.

Peter Rafferty Interview # VRV-A-L-2011-064.01

45

Rafferty: I had a set of civilian clothes there, and they didn't watch. (DePue laughs)

That’s one of the problems my wife and I have had for thirty-eight something

years. I pretty well know what the rules are. If they make sense, I'll listen to

them. But I'm going to do what I want to do. The woman still can't grasp that.

DePue: Well, there was a time when you first joined the Marine Corps, you knew

what the rules were and—

Rafferty: And I did obey them! Then I found out what they were, once you get in and

what they could do if you didn't do what they said. That's just like, they had

two career guys up there at Great Lakes Hospital who were finishing out their

careers. They would buy the scrip [a substitute for legal tender] from all the

guys coming back from Vietnam, so we could have money. But they made

them inventory our C bags2.

Well, my buddies packed my C bag, because it was up at the outfit,

and I was down at the beach, at regiment. I had a pretty good idea what was in

there, because I knew what I had around there. The suckers kept my machete

and my bayonet and the other knife I had laying by my bunk for themselves.

But, they did give me my bowie knife. Well, I had it with me, so I brought it

home. They wouldn't let you just empty it [the C bag]. You had to say, “Yes

that's mine,” unlock it and get away. And then, one of these two would grab it

by the bottom and turn it upside down, and everything would fall out.

There was this grunt from the outfit, from 3-7. He was from Charlie

Company, I think. Grunts are strange; they carry all kind of crap. I wasn't.

They dumped mine out, and these four or five hand grenades came rolling out

across the floor. Those guys looked…They got whiter than that wall did.

About a hundred rounds of ammunition and bandoliers fell out. “You can't

have this!” “Well, I didn't pack it.” But they were all flipping out

about…Those grenades weren't going to explode. I had tape over the spoon.

That's how I carried my grenades. I learned that; I came to that realization,

when Glenn pulled the pin on that rifle grenade and didn't do what he should

have done with it. As long as the spoon’s down, it ain't going. They didn't

look that close, they just—

DePue: During the time you were in your recuperation, were you paying attention to

what was going on in Vietnam as well?

Rafferty: No. I thought, and I still do believe, we were doing okay, from a military level

over there, if the frigging reporters would have stayed out of it. Just like when

Tet [Offensive] was over, there weren't any VC left; we greased them all. We

had that sucker won then, and then we give up.

2 The "C" bag, or contingency bag, is normally a bag that carries extra items or comfort items. It usually has the

most space in it to add additional items.

https://answers.yahoo.com/question/index?qid=20100808103513AA3ZYLj

https://en.wikipedia.org/wiki/Legal_tender

Peter Rafferty Interview # VRV-A-L-2011-064.01

46

DePue: Well that's a little bit ahead of our story, but I'm not surprised at the

comments. Did you get the family coming up to visit you when you were up

in Great Lakes?

Rafferty: No. Catherine, one of my sisters and her family, lived in Aurora. It was

outside the range of where you could go. It was just like about fifty miles

further than they would give me authorization to go from the hospital. So my

nephew would come and get me, and we'd go to their house for the weekends.

As long as I was back by Sunday night, it was okay.

DePue: So you did get out, but that was just pretty limited timeframes.

Rafferty: It was, yeah.

DePue: Okay, the next assignment. Once you got to March and you got new orders,

what were the orders?

Rafferty: The Marine Corps loves to mess with people. Every time, they gave me a

choice of three duty stations. And every time, it came down to the one I never

picked, Camp Pendleton. And that's where I went again. That was not good.

We're out there at Pendleton; they issued me an M-14 again, and then two

weeks later, they came and took it away. They took all the rifles away,

because they needed them in Vietnam. So there was no rifle drill, no—

DePue: So this is early 1966, when the serious buildup was just going on.

Rafferty: Yeah, it was. And they took almost all the communications gear. So I bought

a Mustang, and I washed and waxed my Mustang every day, during duty

hours out there, because we had nothing to do. They had minimal

communications gear. The bad thing was, they had guys like me that were just

killing time to get out, mixing with these kids straight out of boot camp. And

that was wrong.

DePue: Why wouldn't you have been redeployed someplace else, assigned to a unit

and sent back to Vietnam?

Rafferty: I don't know. They wouldn't send me back to Vietnam because of the malaria,

because I guess it had been as bad as it was. But why they didn't send me

someplace…I mean, you know, I could have done something useful. [I] just

sat out there. And then—

DePue: Going to a place like Okinawa, where the Marines still had a presence, would

malaria have been a problem there?

Rafferty: No. I don't know what their reasoning on it was. I really don't. But then they

started training boots, out in the hills, out in California. So they sent me out

there. I've got my own little command tent set up. My buddy, Tucker, had my

Peter Rafferty Interview # VRV-A-L-2011-064.01

47

Mustang, because I couldn't use it during the week. Tucker gave me a Case

Lots card. You had to be married and living off base to have one, so you’d go

DePue: What kind of card?

Rafferty: Case Lots, beer by the case. (DePue laughs)

DePue: So that was the trade, huh?

Rafferty: Yeah, that and my own private Liberty card. There was one in the box, and I

had one with me all the time. We'd go load up the trunk of my Mustang,

which wasn't very big, and we'd have beer, out there in that command tent. It

was my tent, running training for kids that were training to go overseas.

DePue: Well, Pete, by this time you're not anybody's idea of what a good Marine is.

Rafferty: No, I really wasn't. I was so burnt out and so hurt and so disgusted and so lost.

I didn't have any of my buddies; I didn't have anybody. You know, I just kind

of breezed through it, here and there.

I met a really cool lieutenant, 2nd lieutenant. He came in one day and

was wearing staff sergeant stripes. The next day, he's got a 2nd lieutenant bar

on, because they were promoting to get officers. His name was Thomas

Timothy O'Sullivan. [The] mother had hands like that on him. He had been

the FMF [Fleet Marine Force] heavyweight boxing champ for I don't know

how many years; his hands were all messed up. He had a voice like he was

chewing gravel. He was cool.

He caught me one time; I was running around with a stupid hat I got in

a warehouse, and I found a Marine Corps cover from 1943, a rain hat. I had

my corporal chevrons by then, pinning the brim up. I had a card behind that

chevron, for how many days I had left. I was running down the hills out there.

I was about to die out there, too much beer. But we got into it. He was wrong.

He's the only officer that ever apologized to me. He thought I said something I

didn't say, and he got all over me about it. I said, “Hey, lieutenant, I don't care

if we stay out here for the next month and a half, then I'm going home. I'm

good out here.”

So we came down. We got down; we're cleaning the gear, and I had a

beer sitting like that, behind my leg. Thomas Timothy said, “I don't care what

you got behind there, get that off that hat, that cover.” “Yes sir,” so I did that.

Then he came down to the tent, where Roger whatever and I are cleaning the

commo gear we'd been using for that three-day fun thing. He said, "Rafferty, I

misunderstood your radio transmission. I'm sorry." I was just standing there

all; no officer ever said he was sorry to me, no matter what happened. And he

said, "You got another one of those?" I said, “Yes, sir, I do.” (DePue laughs)

Peter Rafferty Interview # VRV-A-L-2011-064.01

48

He said, "What happened when that kid got his leg broken?" “Well,

they're running on hills up there.” He said, "Why the hell weren't you on a

radio?" I said, “Lieutenant, I was in a hole, because we came under fire.” We

were supposed to be exempt from that crap. That's why we were there, to run

radios, in case somebody got hurt or whatever happened. There was a washout

on this road, and it was probably about as deep as this room, you know, a trail

to get down into it. So I went down in there, just to get out of the way. And

this ignorant boot sergeant said I was dead, and I had to shut my radio off. I'm

like, “Okay.”

DePue: When you say dead, dead as in operational dead, for this particular exercise?

Rafferty: Yeah. The guys who were shooting at us couldn't even see me, but this

sergeant, on his own, declared me dead. Then one of those kids fell off a rock

and broke his leg.

DePue: Well what are they shooting at you with?

Rafferty: Blanks.

DePue: Blank ammunition, okay.

Rafferty: So, I got back up there, and they're all running around now, carrying arms.

This kid really screwed his leg up. And somebody came by me and said, “Call

someone,” and I said, “I can't. The radio is down. That sergeant declared me

dead and shut my radio off.” Boy, he got lit up. I turned my radio back on and

called Lieutenant O'Sullivan. He said, "Rafferty, I've been trying to get you

on…" He was mad, because you aren't supposed to use names on the radio.

Whoa, whoa. So I cut him off, and I said, “We have an injury,” and this and

this and that and that. So we got a copter in there and pulled the kid out. When

we got back the next day, then when we got back down to the base, that

sergeant stayed away from me for the rest of the time we were up in the hills

training.

So when we got back down to our little camp out there, Lieutenant

O'Sullivan wanted to know what happened. I told him. He said, "What do you

mean he shut the radio off?" I said, “I'm telling you…” and one of the guys

said, “He did, lieutenant; he walked right over there and shut Rafferty's radio

off.” Thomas Timothy fixed him; he was a corporal before the day was over.

You don't screw with O'Sullivan's people, and you don't mess with his

communications. He gets really nasty about that.

DePue: About this time, what was your view about your future in the Marine Corps,

the guy who wanted to be a career Marine?

Rafferty: I didn't want to do it anymore. Those two dances overseas and getting evaced

on my buddies. All they had left in the States, outside of Thomas Timothy and

a couple of other officers…The last commanding officer I served under was a

Peter Rafferty Interview # VRV-A-L-2011-064.01

49

drunk. He was totally drunk by 10:00 every morning. He was here because

they couldn't send him overseas, because somebody would have taken him

out. They had just the dregs here, and I just…I couldn't do it anymore. It

really messed me up for a long time, because I always wanted to make a

career out of the Marine Corps. When I got out, when I got so fed up with all

of it and knew I wasn't going to do that anymore, I had no idea what I would

do with my life. So I spent a lot of time drinking.

DePue: Did anybody talk to you about reenlisting?

Rafferty: Oh, they had a—what was he—a reenlistment NCO come and talk. He talked

to Walcott. The guy that was a sergeant said, “Well, I'm put down here…”

And Walcott said, “I ain't staying in this goddamned shit.” He said, “Well, I'm

putting down [that] you’re going to go to school.”

He said, “What about you, Rafferty?” I said, "I'm getting out. I can't

deal with it anymore." He said, "Well you're just a shit bird. The Corps doesn't

want you anyway." I said, “Let's go get our dress uniforms on and compare

ribbons there, Sarge, because you’ve got the ninety day wonder.” —that

American defense ribbon, or whatever it was— “So why don't you just back

off.” And Walcott came and said, “Come on, Pete; we're going to go

someplace.” And I thought, you know, his attitude is why I'm getting out,

because of people like him.

DePue: How could your life have been different, if you had come back to the States

and recovered and they’d sent you someplace like Okinawa or on ship duty or

some other place where you had a real job to do, once you were in the—

Rafferty: I'd have probably stayed in because, like I said, that's what I had planned on

doing, all my life up to then. But dang, when they've got nothing for you to

do, and they don't want you to do anything. All they want to do is give you

crap all the time. I don't need this.

My wife was amazed that almost all the guys in the outfit planned on

staying in the Marine Corps, and we all got out, because of Gunny Shawd,

because of the way he was allowed to treat all of us. He sent my buddy,

Henry, out I don't know how many times, trying to get him killed. And again,

they knew it; the officers knew it, and they wouldn't do anything about him.

DePue: Did you blame the officers because of that?

Rafferty: Yeah, the colonel especially. The colonel knew Henry had him lined up with a

45. Now, when it's that bad, that you're willing to shoot a guy in the back of

the head…I don't care what his rank is or what your rank is, somebody in

charge, that knows that, should have stepped up and done something about it.

And they all knew the whole platoon was like that.

Peter Rafferty Interview # VRV-A-L-2011-064.01

50

DePue: What did you plan on doing in the final days that you were in the Marine

Corps, once you got out?

Rafferty: Nothing, absolutely nothing.

DePue: You had no plans?

Rafferty: None.

DePue: You were eligible for the GI Bill.

Rafferty: Yeah. This is really strange, because now I'm so proud of having been in the

Marine Corps, and the further away I get from it, the more proud I am of

having done it. But when I got out, I just wanted away. I wanted out; I wanted

away; I didn't want anything.

DePue: Did you find work shortly after the time you were released?

Rafferty: Yeah, menial jobs. And then one day, I woke up, sick like I was every

morning. And I thought, “You know what? Nobody really cares. “So you can

keep doing this stupidity and probably be dead in five years, or you can quit

feeling sorry for yourself and go do something.”

So I did. I got a job with the GM&O Railroad here and then, when

they merged it with, whatever it was, the Illinois Central, I went to a data

processing school that was here in Springfield, and I got into computers. And

that's what I did for the next forty-something years.

DePue: You had talked earlier, when we met, about getting released and coming back

home. Were you still in uniform?

Rafferty: Yeah. I didn't have any winter clothes. I got stopped in New Mexico, because

I was in my uniform. I was going, I think, past Albuquerque, and this cop

pulled me over. I wasn't speeding, because I knew I wasn't. I wasn't doing

anything. I said, "Can I ask you a question?" He checked my papers and all

that, and he said, “You can go.” I said, "I want to know why you stopped me."

He said, "You're wearing a uniform; you might have been a deserter." If I had

been a deserter, I wouldn't be wearing the damn uniform. It was just like that,

constantly.

Like when I came home from the hospital on leave, I had to ride a

Greyhound. I had to stand up all the way from—what is that—Watseka, up

there? Whatever it is. I stood up clear to Springfield. Stopped at Bloomington.

A bunch of these college kids got on, and they looked at me like…I can still

remember how they looked at me. I was trying to figure out what the hell was

their problem. I didn't do anything wrong. I got home, started reading stuff,

found out the reputation we had all gained.

Peter Rafferty Interview # VRV-A-L-2011-064.01

51

DePue: How were they looking at you? What was the expression?

Rafferty: Like I was totally beneath contempt, like I was less than dirt. We didn't know

about all the crap that was going on here.

DePue: What was your reaction when you did hear about the way they viewed

veterans?

Rafferty: Got pretty drunk and pretty loud. We didn't kill babies. I didn't ask to go to

Vietnam. I got ordered to Vietnam, and my buddies got ordered to Vietnam.

We didn't shoot women. We didn't just walk in and shoot unarmed, innocent

civilians and babies and rape women and kill them.

DePue: But you had talked about the story about going through a village, and the

grunts in front you—I think that's how you said it—had lit up the hooches.

Rafferty: They did. I don't know why. The grunts are nuts. By definition, you're getting

paid to go get shot at. Now you can't be real bright to want to go do that. I got

shot at, and I thought I was smarter than that.

DePue: Did any of that cause you to think about why the United States was there in

the first place? Why you, personally, had been sent over there?

Rafferty: No, it really didn't, because again, at that time, I was still holding onto the fact

that I'd rather tear somebody else's country up than ours. And I, honest to God,

and my buddies thought that we were going to win that thing. We didn't

realize it was just going to end. They never, ever, one time, talked about not

winning it. But all that counted were body counts and stopping this and

stopping that. Then go back and let them do it again.

DePue: Do you think the war was winnable?

Rafferty: Yeah. Again, after Tet, all they had left were the regular North Vietnamese

Army that wore uniforms that you could spot. We caught a kid on Starlite that

was a lieutenant then, a sixteen year-old North Vietnamese lieutenant, because

sixteen year-olds aren't scared of anything. He was in a uniform. The grunts

caught him, and Sergeant Jimmy didn't, because Sergeant Jimmy was one

mean little dude.

DePue: What happened to him?

Rafferty: They put him in a POW compound. Sergeant Jimmy would have killed him.

DePue: Sergeant—

Rafferty: Sergeant Jimmy. He was a Vietnamese, attached to us. He and his father

fought with Ho Chi Minh against the Japanese, in World War II. He was from

a very wealthy, wealthy family, and his dad didn't like the way Ho Chi Minh

Peter Rafferty Interview # VRV-A-L-2011-064.01

52

was taking North Vietnam, so he got out. Ho Chi Minh put a ten thousand

dollar…At that time, in '65, there was a $10,000 American reward on

Sergeant Jimmy's head. He was the scariest person I think I met in my life. He

had a scar that ran from there, all the way down and around.

DePue: Around his whole arm?

Rafferty: Around his whole arm. And there was a chaplain standing there. So we're

talking to Sergeant Jimmy. Three VC jumped Sergeant Jimmy in the streets in

Saigon one night. That chaplain asked a really stupid question, “What

happened?” Sergeant Jimmy's standing there. I can give you a hint what

happened. He was just talking to us. He didn't know that was a chaplain. I

don't think he cared. But he pretty much said, in pretty blunt English, exactly

what had happened. [The chaplain asked,] “How’d you get that scar?” He

said, “One of them cut me.” And he asked, “What did you do?” “I took it

away from him and cut his throat with it.” The chaplain was like, “That's

enough.”

 But I had a Zippo lighter with the Marine Corps—you know the silver

color with a nickel plate or whatever it is—with a little bitty Marine Corps

emblem on it. I pulled out a cigar and lit my lighter, and Sergeant Jimmy is

standing there. He had a plain silver Zippo. He said, "I have Zippo; you have

Zippo; you have emblem; I no have emblem." I said, "Do you want this

lighter, Sergeant Jimmy?" (DePue laughs) I wanted to wake up the next

morning. He was mean. I wouldn’t be surprised if he's still alive, you know,

out in the bush over there somewhere, still shooting at them.

DePue: While you were there, did your unit have the opportunity to work with the

ARVN [Army of the Republic of Vietnam] troops very much, the South

Vietnamese units?

Rafferty: Not a lot. No, not a lot, just on Starlite. We did go get them. We got a ranger

battalion out of trouble.

DePue: An ARVN ranger battalion?

Rafferty: Yeah. This relief of…Well, this says I was still there the 22nd of December,

and I don't think I was. But anyway, they went in there, and they really got

beat up. As a ranger outfit, their colonel and his wife, their lieutenant colonel,

she was called the “dragon lady.” They were both petite. Vietnamese people

are very petite. She used to have a 45 strapped on each hip, and she'd be right

out there with them, shooting at people. As soon as it stopped, she'd start

nursing their men that got hurt.

DePue: Did you have respect for the South Vietnamese troops?

Peter Rafferty Interview # VRV-A-L-2011-064.01

53

Rafferty: No. They ran. The rangers, okay, but the regular ARVN outfits…They weren't

getting paid; they weren't getting fed. Their officers were in control of

everything, and those poor guys were just trying to get by.

DePue: Well, I would think they knew nothing but war.

Rafferty: They didn't. Look at Sergeant Jimmy, he'd been fighting since the 1940s. But

this ranger CO [commanding officer] was stupid. He decided he was going to

go have an affair with some other woman. The dragon lady caught him, and

she became the CO. How are you going to do that with a woman who is

walking around with two loaded 45s? I don't really know. Even then, when I

was really stupid, I couldn't figure that part out. (laughs)

DePue: Well, maybe they were playing with a different set of rules than the Marines.

Rafferty: I don't think she was.

DePue: I want to bring you back to the United States, because when we met earlier,

you mentioned to me that ‘68 was a tough year for the United States. There

was a lot going on. And Chicago, 1968, the Democratic Convention, you

mentioned that you were in Chicago at that time.

Rafferty: I lived in Aurora, and I was around Chicago a lot.

DePue: Do you have any memories about the Democratic Convention and all the

riots?

Rafferty: Oh, yeah. Somehow, pacifists are on the upper floors of whatever that hotel

was, throwing real heavy, glass ashtrays out the windows, because they were

for peace. Well, you get a real heavy chunk of glass, and throw it out a

window, and it hits pavement, it not only breaks, it shreds, and it throws

shrapnel everywhere. They provoked the Chicago…I think the cops

overreacted a bit. But, at the same time, they really got provoked and pushed,

because they were all aware of all the national and international cameras being

on there. But [Richard] Daley told them, he wasn't going to put up with it.

They really should have listened to him; none of that would have happened.

But I loved [Eugene] McCarthy being a peace candidate, and his people were

the ones throwing the ashtrays at the cops. Something got lost there; didn't it?

Well, how do you know that? Because I was there.

DePue: What were you doing on the streets?

Rafferty: Just watching, just standing off to the side watching, heck.

DePue: As far as they were concerned, you were just another civilian?

Peter Rafferty Interview # VRV-A-L-2011-064.01

54

Rafferty: I was just an idiot standing there, and I got out of there, because it was getting

bad in a hurry. I thought, I've been in enough bad places, and I don't need to

be doing this anymore.

DePue: I'd like to ask you about the struggles you had to readjust. And you've

mentioned quite a bit, a few things already. But what were the things that you

were especially struggling with, when you came back?

Rafferty: Again, leaving my buddies. And what's really pathetically stupid is, I got out

in ‘67, and right after I got out. The Tet Offensive started. For more years than

I can remember, I have really…This is so stupid. That was the biggest

firefight in the world, and I really regretted not being there. Undoubtedly, I'd

have come home in a body bag. But it was a culmination of all the stuff we

had done and pushed and crowded for, and we finally had them. And I missed

it by a year. Again, the guilt of…I got to come home, and my buddies stayed

until May and June of the next year.

DePue: How did your adjustment problem manifest itself? You said that you had

problems sleeping.

Rafferty: Sleeping, a lot of drinking, a lot of drinking, anger. [It] didn’t take much at all

to just trip it. Fought, and fought and fought.

DePue: Did you have nightmares?

Rafferty: I don't know. I know a lot of times I would wake up in the middle of the night

for no reason. I assume, yeah. Sometimes I do, and I remember them, but—

DePue: How much of that would be because you had malaria?

Rafferty: I don't know. I don't know.

DePue: Were you dating at the time? For the next couple years…When did you get

married?

Rafferty: Oh, I got married about five years after I got out of the Marine Corps. Yeah, I

dated off and on, but it didn't go well. It was me, because I'd get drunk. I

wouldn’t really get mean; I would just get drunk and just be drunk all the

time. A lot of girls, for some reason, just didn't really want to do that. You

know, going to a party and having a good time is one thing. Being drunk five

days in a row, they weren't real interested in.

DePue: So you drank just to get drunk.

Rafferty: I drank to get drunk and try to put everything away, and I couldn't. I was too

stupid to realize that alcohol…When you're depressed, you don't need alcohol,

because alcohol is a terrible depressant. It took a long time for that one to

come around.

Peter Rafferty Interview # VRV-A-L-2011-064.01

55

DePue: Well, what helped you turn things around then?

Rafferty: (Sighs) Well, like I said, I came to the conclusion that nobody really cared,

except me. And I couldn't do anything about any of it anyway, so I might as

well quit being stupid.

DePue: Was there a point in time, an incident that really came flooding into you?

Rafferty: No, not really; it just kind of gradually... Like I said, I finally figured out,

nobody cares. They didn't give a damn if you came home, so why would they

care if you're here. My sisters did; you know, my nieces and nephews did, but

the world didn't.

DePue: But five years later, you’d pretty much sorted all of that out?

Rafferty: I pretty much had a grip on it then, except for the drinking. I still drank a

whole lot. Nineteen eighty-nine was probably the keystone year. I finally

wiped out, and Janet had to put me in the hospital. I got diagnosed with

suffering from major depression, which really came as a relief to me, because

I thought I was losing my mind. I didn’t fit; I just couldn't put pieces together.

You know, it's just, this is all wrong. So I stopped drinking, found that much

out.

Then, later in ‘89, we had our first reunion, and that really turned the

corner. Like I said earlier, I was able to put the ghosts away, but the demons

are there. I don't walk in dark rooms. I never sit in the dark. Nobody can come

up behind me.

 When I went to my reunion, out in San Francisco, there was only the

Mosiers and us there. And when we went in, Hank and I went walking in, and

I sat down like this. Hank sat like you are, and Bridget and Janet stopped over

there and were talking. They finally walked over. I said, "What were you two

talking about?" Well, Bridget told Janet the same thing, Henry always sits

with a wall behind him. They were wondering how we're going to work this

out.

Henry says, “Very easy. Pete got here first; he's sitting there. He’s

watching that way.” He said, “If I get here first, I'll sit there, and I'll watch that

way. And he knows he doesn't have to worry about somebody walking up

behind him that he doesn't know is coming.” You know it's…That was forty-

six god damn years ago, forty-seven years ago, and part of it is still ingrained.

DePue: Did you get quite a bit of counseling over the years?

Rafferty: No, no. Until I met with you and until today, I haven't talked much to anybody

about any of it. I figured it was my problem; I should be able to handle it.

DePue: Why did you decide to do this?

Peter Rafferty Interview # VRV-A-L-2011-064.01

56

Rafferty: Because this doctor, out of the Veterans Administration, told me a year or so

ago, she thought I should write all this stuff out and leave it to my

grandchildren, and that also, maybe, writing it out would help me, because I

still suffered a little bit from post-traumatic stress. I was the first one of her

patients she mentioned that to. She wanted me to let her know how that turned

out. She might start suggesting that to other patients. I didn't know how to get

started. I didn't know how to start writing. I didn't know what to do; I didn’t

know what to do.

Then I talked to my bossy niece, out in Dallas. Just because they've all

grown up, they seem to think I'm old and decrepit, and it's their position to tell

me what I'm doing in life. I told her about it, and she said, “Well, do it.” I

said, “Okay.” And then you were interviewing World War II veterans, when

Amy worked here? I think Kathryn may have asked Amy, would I be willing

to do this.

DePue: Kathryn Harris?

Rafferty: I believe. And Amy told…I think she said it was Kathryn, that she didn't

know; she'd have to ask me, because I haven't talked to anybody she knows

about this stuff. And she's right.

DePue: So most of the stories that you and I have been talking about today, you

haven't told your wife; you didn't tell your kids?

Rafferty: No.

DePue: Why not?

Rafferty: They couldn't do anything, and it hurts to talk about it.

DePue: Do you think they would understand, if you did tell them?

Rafferty: Might, probably, probably, because, see, at my reunions, it's just all the stupid

stuff.

DePue: You're talking about all the fun, stupid things that you did.

Rafferty: The crazy things, like Bob Jacob getting drunk in Okinawa and in the

Philippines and shimmying up phone poles or power poles, with one of those

little miniature transformers that pop. He'd say, “There’s a hummer,” and he'd

shimmy up the pole and hit it. It would knock him on his ass, out in the street.

Or throwing a phone out. Somebody threw a phone out in a lake, out in

California one time, so midget wouldn't go to brig on that count. We did this

in ‘89, and I didn't, because like I said, I hadn't seen any of those guys for

about twenty-three years or so, and I was very uncomfortable the first time.

Peter Rafferty Interview # VRV-A-L-2011-064.01

57

Even at my reunion, I was very uncomfortable. Everybody was great.

We all recognized…It was like time had never passed. We all recognized each

other. And there weren't any cold shoulders; there wasn't anything. The last

day we were together, I said something to Bridget, Henry Mosier's wife, the

guy that started the reunions. Henry jumped my ass about it, about how stupid

I had been for all those years, just like Captain Fitz had said. So I don't know,

I just…I still have flashbacks.

DePue: Is there anything in particular that’s…You mentioned the demons. Is there an

ultimate demon that you're still fighting with?

Rafferty: I think that's what wakes me up at night; I don't know. I mean, there are some

nights I'll go to bed and sleep all night, and there are some nights I wake up

five and six times a night. There are some nights I wake up, and I can't go

back to sleep; I get like three or four hours sleep at night maybe.

DePue: Was the AMTRAK incident perhaps the most painful?

Rafferty: That was part of it; that had to be part of it. We could have saved those kids.

They weren't kids; they were Marines. We could have saved their asses.

DePue: Well, that goes back to where we started, and that being instilled on you so

strongly in boot camp.

Rafferty: Yeah. But you know, the VC sent [General William] Westmoreland a note,

October 31, 1965. They were going to attack the Da Nang and Chu Lai

airstrips at midnight. Westmoreland and all those candy ass officers blew it

off.

I was on the switchboard from midnight to 4:00, October 31, 3-7 outfit

area. They hit Da Nang at midnight. It all lit up; the switchboard got all lit up.

At five minutes after 12:00, they were lighting us up. Not bad for real

primitive communications. I was sitting in a tent, facing this way, with a

switchboard here. The hills were behind us.

Someone ripped through the top of that tent, and then there’d be a pop.

That little son of a bitch couldn't get the right angle on him, but he was putting

them through the top of that tent I was sitting in. And that pathetic colonel of

ours—the one that wouldn't let us go bail out the guys in the AMTRAKs —

got on the phone and got all hateful with the India Company commander—

whose name I can't remember—to quit shooting at the trees and rocks.

Goddamn it, you can tell the difference in the sounds of who's

shooting what. The M-14s sounded like M-14s. Those carbines didn't sound

like M-14s. And the captain said, “Colonel, get your ass up here on this ridge,

and you can see what rocks and trees we're shooting at.” The colonel shut up;

got off the phone, and didn't bother anybody.

Peter Rafferty Interview # VRV-A-L-2011-064.01

58

 There was a machine gun going off; it wasn't an M-60. And his

frigging carbine had popped, and holes started coming through the tent. One

of the grunts whistled real loud, threw a hand grenade, and everything

stopped. Well, I guess I'll see the sun come up in the morning; won't I? That's

the same guy that wouldn't let…because it might be a trick to go get those

guys. We knew their voices. We knew those were gooks shooting at us, from

behind us, when he's saying they're shooting at trees and rocks. For a

goddamned Naval Academy man, he wasn't real great, you know?

DePue: Well, we've been kind of jumping back and forth, which I think is inevitable,

and it's a healthy way to approach this, as well. Vietnam has such a role in

American psyche, even today. What's your thought about all of the protests,

especially during the time…You came back, and you saw the worst of it,

because the protests got really bad between ‘68 and ‘77.

Rafferty: I couldn't understand it. We weren't doing anything wrong. Seriously, to me,

we weren't doing anything wrong. We were doing what we got ordered over

there by the government. We were trying to stop the spread of communism.

DePue: But you said yourself that some of the stuff that you guys would do there,

wouldn't make sense, didn't make sense.

Rafferty: No.

DePue: Did you understand that part of the protest, that there was an element that said,

“Why are we there in the first place?”

Rafferty: Probably. But again, I was still pretty hard charging.

DePue: What did you think when, in 1975—a lot of stuff had happened by that time—

Watergate had happened.

Rafferty: Yeah.

DePue: [President Richard] Nixon had gotten thrown out of office.

Rafferty: Yeah.

DePue: There was no desire in congress to go back, when the North Vietnamese

launched their final invasion in 1975. What's your feeling about that?

Rafferty: Well, I knew…This is going to sound terribly (pause) racist, I'm afraid. I

knew when the United States pulled out, that it was lost. I knew when they

said we weren't going to support it any more, it was over, because we’d had

experience with those ARVN outfits all the time we were there, and they

always ran. The only time those little suckers didn't run is if you put them

right out there, and you were right behind them, because it wasn't a matter of

Peter Rafferty Interview # VRV-A-L-2011-064.01

59

if it's going to happen. You better stay there, and maybe you'll get through

this. I knew that country just wouldn't stand up for itself.

 And then, we went to Washington, D.C., took my family to

Washington, D.C. one year. All the souvenir stands were being run by

Vietnamese (pause) at the wall.

DePue: Obviously, that makes you furious.

Rafferty: Yeah. My buddies died for them, and they ran.

DePue: Do you have any sympathy at all for some of the Vietnamese, who left as boat

people?

Rafferty: The Montagnards, yeah. The Montagnards helped the hell out of the United

States, too bad. I, to this day—and I don't think I'm ever going to be able to—

cannot walk down the wall in Vietnam. We took our grandkids there a year

ago, to D.C. on vacation. [We] took them to the Marine Corps Museum, took

them here, took them there. Went to the wall, and there's a statue there of

grunts. I wanted my grandkids to see that, and I told them, I said, “You know,

grandpa and his buddies carried radios and other stuff, besides what these

guys have got. But, that's really a lot of the way we looked and the gear we

had.” And Sammy was standing there, looking and looking and looking up at

that statue—she's a little bitty thing—and she said, "Grandpa, were you ever

that skinny?" (laughs) I said, “Yeah, baby, skinnier than that when I came

home. And then I walked…The wall is there, and I walked over to the end of

it, and got a picture of the nurses’ statue.

 So we got home, and my wife…We’d been through this dance before.

She's going through the pictures, and she said, “You took a picture of both

those statues. You didn't take a picture of the wall.” I can't do the wall. That

wall hurts, and I guess it's going to, every day.

DePue: Do you think it's possible for your wife or your kids or your grandkids to

really understand why you feel the way you do, to really understand what was

going on in that war?

Rafferty: I don't know. My wife is nine years younger than me, so she—

DePue: Has she wanted to have you tell her some of the stories?

Rafferty: I don't think so. I don't think so. She kind of thought I shouldn't come and do

this. I think she was afraid it would bring back a lot of bad. I mean, she meant

it in a good way, because unfortunately, I really think it's something you had

to be there to go through, to really…They try. At our reunions, our wives are

very supportive of us.

DePue: Believe it or not Pete, we've been at this two and a half hours.

Peter Rafferty Interview # VRV-A-L-2011-064.01

60

Rafferty: You're kidding.

DePue: It doesn't seem like that, does it?

Rafferty: No, it doesn't, oh damn.

DePue: And we've talked about a lot. I've appreciated your candor very much going

through this. I know it hasn't been easy. How would you like to finish up? Let

me ask you this, and you’ve already mentioned this but, a lot of the things you

talked about is how screwed up things could be. Are you proud of your

service?

Rafferty: Yep.

DePue: Are you glad you did it?

Rafferty: Yeah, I am. Strangely enough, yeah. And every day I'm further away of it, the

more proud I am of what I did, and what my buddies did.

DePue: How do you think all of these experiences changed you as a person?

Rafferty: I grew up a lot. I've seen stuff that I wouldn't want anybody to see, done stuff I

wouldn't want anybody to do. I think it gave me, probably, a wider outlook on

maybe people shouldn't send kids off to war. They should, maybe, negotiate

better, in better faith. Then, I guess, if it comes down to it, then you go get

them. It has greatly made me appreciate the fact that I can go anywhere in this

country I want to go, and I don't get stopped and checked and all that, and that

I can take my Boy Scout troop damn near anywhere. We don't have to have

armed security with them, to keep them safe while we're out in the woods or

next summer, going out west or wherever. And I've told my kids that—all the

kids throughout my troop all these years—I've told them that.

DePue: We've talked quite a bit about, what I guess I would say, are the regrets of

your life, especially dealing with trying to make those adjustments, coming

back. Are you in a better place today?

Rafferty: I think so. I really do. I still, for some reason, get pretty teary-eyed sometimes.

I don't know why.

DePue: How would you like to finish up Pete?

Rafferty: I have an appointment. Can we do this—?

DePue: Okay.

(End of Interview)

Peter Rafferty Interview # VRV-A-L-2011-064.01

61

Interview with Peter Rafferty
VRV-A-L-2011-064.02

Interview # 02: December 29, 2011

Interviewer: Mark DePue

COPYRIGHT

 The following material can be used for educational and other non-commercial

purposes without the written permission of the Abraham Lincoln Presidential Library.

“Fair use” criteria of Section 107 of the Copyright Act of 1976 must be followed. These

materials are not to be deposited in other repositories, nor used for resale or

commercial purposes without the authorization from the Audio-Visual Curator at the

Abraham Lincoln Presidential Library, 112 N. 6th Street, Springfield, Illinois 62701.

Telephone (217) 785-7955

Note to the Reader: Readers of the oral history memoir should bear in mind that this is

a transcript of the spoken word, and that the interviewer, interviewee and editor sought to

preserve the informal, conversational style that is inherent in such historical sources. The

Abraham Lincoln Presidential Library is not responsible for the factual accuracy of the

memoir, nor for the views expressed therein. We leave these for the reader to judge.

DePue: Today is Thursday, December 29, 2011. My name is Mark DePue, the

Director of Oral History with the Abraham Lincoln Presidential Library. I'm

here for my second session. I think this one is going to be pretty short, Pete.

We've got Pete Rafferty across the table from me, and we're here at the

library.

Before Christmas, Pete, we had an excellent session, talking about

your experiences in the Vietnam War and, specifically, with the United States

Marine Corps. We wanted just to have a little bit more opportunity to finish

up some things. I know you've got some things that you wanted to mention

here, but I want to just ask you a couple general questions, as we get started.

The first one would be how you managed to keep in touch with the family

while you were in Vietnam.

Rafferty: Letters. There weren't cell phones back then. There was a MARS [Military

Amateur Radio System] outfit. I can't remember what the MARS stands for,

but you could talk on ham radios. They had a station in Vietnam. But, when

you're on the gunny's list, you just didn't get to do a lot of things. (DePue

laughs) So my communications factor was letters home, letters from home.

DePue: Was mail call something that you looked forward to?

Rafferty: It was very important to all of us; truthfully it was. That was the only thing we

could do anytime we came back out of the field or off of patrol. We could

Peter Rafferty Interview # VRV-A-L-2011-064.01

62

read our mail, and that was it. Then you had to get the equipment. Well, first

you had to…In the Marine Corps, you had to clean your weapon, and then all

the communications equipment. Then, if there was still time and daylight and

the showers were running, you could clean yourself. So they at least…Even

that gunnery sergeant did, at least…I think the captain made him concede the

fact that we needed to hear normal stuff.

DePue: Tell me about what was on the menu. What was the food that you had?

Rafferty: C-Rations.

DePue: That was pretty much it?

Rafferty: Yeah. They finally built a mess hall in the battalion area. They got it done

when the monsoon season started, and the only thing they would feed us was

split pea soup and two slices of bread. Once they opened that mess hall, they

wouldn't let us draw C-Rations any more.

So, we would call one of our buddies, with the rifle company, and tell

him to pull a wire off that phone, at this time. We’d say, “We’ve got to go run

a wire line; we need to draw some C-Rats, because we're not going to be back

in time for meals. Or we would go up to the supply corporal that none of us

really cared much for, and we would distract him. The supply tent was built

on the sandy bed of a dried-up river. So we would go out in front of the tent

and talk to him and get him distracted. And our buddies would go behind the

tent and dig in and pull cases of C-Rations out. We’d bury them under the

sandy floor in our tent.

DePue: In other words, once you had the mess hall, the food was so excellent you still

preferred C-Rations. (laughs)

Rafferty: Yeah, yeah. We had a puppy that didn't last long, because they came around

and confiscated him, but he wouldn't even eat that split pea soup. That's pretty

grim stuff, because those dogs over there are kind of like my Boy Scouts,

they'll eat almost anything that isn't moving, and he wouldn't touch that stuff.

DePue: What was the favorite C-Ration?

Rafferty: The fruit. I've got a box of it; I wish I would have brought it. In the C-Rats

cases there were meals A, B and C. A was the best box to get, because it had

like a chocolate disk in it and a can of fruit, peaches, whatever. C was the

worst one to get, because it was like nothing.

But, once again, the government, in its infinity, put the row of A’s, put

the row of B’s, put the row of C’s. And the sergeants, to make sure everybody

didn't grab for the A’s, would always turn the case over. But all you had to do

was get close and wait. Your buddy reached on this end, and if he pulled an

A-Rat out, you'd reached in there and grabbed the next one. They thought we

Peter Rafferty Interview # VRV-A-L-2011-064.01

63

were as dumb as some other people did. (DePue laughs) We were in a lot of

things, but taking care of ourselves we weren't.

DePue: When it came to the eating, huh? (laughing)

Rafferty: Yeah.

DePue: What was the meal that you least liked?

Rafferty: Ham and beans. To this day, I will not eat ham and lima beans.

DePue: Ham and lima beans.

Rafferty: Yes, canned ham and lima beans. We'd be out on a blocking force, which

meant we were up on a ridge, and a couple rifle companies would be driving

VC towards us. So we couldn't have…We'd go out real early, when it was still

dark, and set up. You couldn't have fires to warm your C-Rations. When you'd

open these small cans of C-Ration ham and lima beans, there would be at least

two inches of grease on top of that, a preservative.

If you could heat it, it would dissolve, and it wouldn't be that terribly

bad. But eating that stuff cold…You usually used the butt end of your spoon

to get rid of all the grease you could off the top of that thing, and then you'd

try to choke down cold ham and lima beans at 5:00 in the morning. It's like, I

will never eat these again. I have not, to this day, eaten ham and lima beans.

DePue: I wonder if you have any humorous stories that you haven't told us about yet.

Rafferty: Well, there's one about…I don't know if it's humorous, and again, if my

grandchildren are going to hear this, they might as well learn as much about

their grandfather as they can. In the Marine Corps, they had EE-8 telephones

that looked like a small box, and you cranked them. I told you, I think, before

about my buddy Bob Jacob, the midget. When we got back from oversees the

first time, the whole outfit went on leave. But Bob stayed out in California. He

signed off for all the wire gear, all the telephones, switchboards and all that.

We got back, and he was missing a telephone. He knew if he didn't get it,

didn't find this phone, that he was going to go to the gunny, who’d put him in

the brig—again, the gunny didn't like any of us—and he would be fined and

all that. I was his number two guy, and I told Bob, “Don’t worry about it. I’ll

take care of you.” [I] went a lot of places around the base there, and the

regiment was the only outfit to use the same kind of phones we did, in base

area out of Camp Pendleton.

I said, “Got it covered.” And I went to the regimental gymnasium.

There was a master sergeant in there, and I told him, “I need to pull this phone

to PM [primary maintenance] it.” And he said, “Okay.” So I took off with the

phone. I told midget, "Got your phone, boy. We're not missing any now." He

Peter Rafferty Interview # VRV-A-L-2011-064.01

64

said, "Where are we going to put that?" I said, “The colonel's office; nobody’

mess with him.”

So, I went up and knocked on the colonel's door and told him, “Sir, I

need to swap these phones and get your phone cleaned up for you.” He said,

“Okay.” So I put it in his office.

About two weeks later, this master sergeant was roaming our area,

looking for his telephone. He stopped me on the street and questioned me. I

said, “I don't even know where the regimental gym is, sergeant. Don't have a

clue.” And it just went on from there.

It got more and more involved. The next thing I know, I was sitting at

the switchboard one day in the message center office, with my back to the

door of the message center, and our gunnery sergeant and the regimental

sergeant major came walking in there. Now, you're talking pretty high-ranking

stuff. The gunny was standing right behind me, and he says to the sergeant

major, “Well sergeant major, we know they got it. I even know who took it,

but we can't prove a goddamn thing.” And I was, like, you're right, buddy.

And that phone is still out in a lake on Camp Pendleton, because I told Bob

And then, the worst part of it was, division came. Bob had sent a

phone up to division to get it repaired, and he forgot about it. That was the

phone that was…Now we're one over, and we can't be one over, either. So I

decided I’ll go to town tonight. I got a buddy of mine that had a car out there

[to] take me to town. I say, “Stop here by this lake.” Then [I] threw that thing

in the lake, so we're all squared. And it took until 2005…Again, this is part of

the loyalty thing that we haven't discussed.

We had one of my reunions in Savannah, Georgia in 2005. One of our

former sergeants was there, and I was walking down the street. The man’s a

native Georgian, and he has never been able to say my name; it's always

"Raffity" to him. He can't get that second “r” in there. He was walking with

his wife, right behind me, and he said, "Hey Raffity, got a question." I said,

“What's that, Jack?” And he said, "What's this I hear about a phone being in a

lake?" [Rafferty responds] "I don't know anything about it." He said,

"Gotcha, you're busted on it." (DePue laughing)

 But it took from 1964 or’ ‘65, until 2005, for them to learn about it. I

thought it was gone, that it was all forgotten. Now, I hear about it every

couple of years.

DePue: We're going to take a very quick pause, and then I'll get us started again here.

(Pause in Recording)

Peter Rafferty Interview # VRV-A-L-2011-064.01

65

DePue: Well, that makes me wonder if you guys had enough equipment when you

were over there, because yours was one of the first units that got to Vietnam.

Was equipment a problem?

Rafferty: Small stuff. It's a very humid, wet climate, and the only tape we had to splice

wire lines together with—like when one broke or we ran out of wire and had

to splice another one into it—was black friction tape, which would just let

moisture drain through it. So we're all writing home to parents, brothers,

sisters, whoever, asking them to go to the local hardware store and get us

black, plastic electrician's tape that's waterproof. We had hard

communications gear, like phones, radios, batteries, what have you.

DePue: I'm surprised, because didn't the Marine Corps fight all the way through the

Pacific, in plenty of wet environments?

Rafferty: Yes, yes they did. Evidently, at that time, friction tape is what they had. I don't

know how they managed to make it work, because we couldn't. And the other

thing we wrote home for and got a lot of…The water was disgusting. You had

to purify every bit of the water you drank.

At that time, there was a knockoff of Kool-Aid® out. It was very, very

cheap, and you could put one or two packages of Kool-Aid or this other drink

mix in an envelope, with a letter. We were always asking them to send us that.

I cannot, for the life of me, remember what the knock off of this Kool-Aid

was. They didn't have flavored stuff. It was just treated water that was really,

really gross.

DePue: Treated water, though.

Rafferty: Yeah. They'd hang it in what they called Lyster bags. I don't know what they

did with that. It was just—

DePue: Did you have water purification tablets that you could use, as well?

Rafferty: I think so, but usually they would replenish us with water when we were out.

They would fly copters in with water cans. But we did have some kind of

purification tablets, because there were times they couldn't get to us anyway.

DePue: Well, this is an indelicate question, but was there any sort of indoor plumbing

there?

Rafferty: No.

DePue: What did you use for latrines?

Rafferty: They built outhouses. That’s if you were in the area. If you were out in the

woods, you just were very careful to make sure there weren't any snakes

where you were stopping or other critters that crawled over there. I can't

Peter Rafferty Interview # VRV-A-L-2011-064.01

66

remember their schedule, but on a set day, they would burn out all the latrines.

They'd dump kerosene in and light them, every one of them in the battalion

area, on the same day.

DePue: Well, what does that smell like? I hear, in Iraq, as well, they do this.

Rafferty: Yeah. It's just really nasty. You can only wait so long, and you got to take care

of business. They lit every one of them off within thirty minutes of each other,

on the same day. You know, common sense would say, burn this one; wait a

couple of days, and then burn the next one. Nah, we're going to do this now.

Whatever.

DePue: Well, if it's going to smell bad, we're going to get it over with and be done

with it.

Rafferty: Evidently, yeah. But it sure inconvenienced us a lot of times.

DePue: I think you had a couple other stories or a couple of things that you wanted to,

perhaps, correct the record on here. I'll give you a chance to do that.

Rafferty: One afternoon for some reason, Interlicchia and I got sent down to regiment,

which was five miles behind us.

DePue: That was his last name, Interlicchia?

Rafferty: Yes. It was Roger Interlicchia. I-n-t-e-r-l-i-c-c-h-i-a. Lich and I got sent back,

five miles down the road, to regiment, because evidently we were right. Their

echelon guys couldn't do anything, including run a wire line. They should

have been able to do that, but for whatever reason, they didn't. It was getting

dark when we were out there, and it's one of the very few times, except on

patrols, that we were moving around, down in the country, in the dark. We

were still basically inside the regimental area.

We took off with a Mighty Mite Jeep, with a driver. Lichy and me, in

this jeep, running out this—it was a half mile, I believe—spool of wire. And

we ran out. We didn't get from where we started to where we were going

before we ran out of wire, because it was further than they said it was. We

knew, if we just laid the wire on the…Dark over there is dark. There aren't

any lights; there's no artificial light; there was nothing. Lichy and I knew,

somebody was going to have to stay with that wire line, so we could find the

end of it.

So I told Lichy, “I'll stay here. You and that dude go back, and get

another spool of wire, and get back out here. And, to this day, I don't know

how they found me. They came right back. I could hear the jeep coming. But

in that time, it got really weird. There was a slight rise behind me, and I had

this spool of wire, what, about two feet across, I guess? I had it propped up in

front of me. I swear I had every bit of me behind that two-foot diameter

Peter Rafferty Interview # VRV-A-L-2011-064.01

67

aluminum…No, it would have been steel then; they didn't use aluminum that

early, I don't think.

Anyway, I was crouched down behind it with my M-14, locked and

loaded, waiting. And somehow they came right back to me. I can’t believe

Lich ran that wire line in his hand, because he was in a jeep, it would have cut

the heck out of his hand. But they came back. I was so glad to see those guys.

DePue: How long was it before they returned?

Rafferty: It seemed like forever. It was probably about a half an hour. A half an hour

can be a long time, under certain circumstances, it truthfully can. (laughs)

Anytime over there you're by yourself in the dark, it was very bothersome,

even at nineteen or twenty years of age.

I think that's why, to this day, I have night lights in my house. I don't

walk in dark rooms. I never walk through the dark. I don't have to do that

anymore. When I'm out camping, I have a flashlight, either in my hand or on

my belt, if I think it's going to get dark before we get back to our campsite.

Again, probably thirty minutes can be a long time. Some things are a lifelong

habit, if you just cannot get stopped.

DePue: Did you have any…Let’s say, a fear of the dark, before that?

Rafferty: No, I really didn't. We got over there. I don't think we were scared of the dark.

We knew what was probably out there in the dark, trying to get at us, so I

think it wasn't necessarily…Now, when I wake up, I want a light so I can see

if there's anybody—

DePue: So it sounds like it was more an issue of just being alone.

Rafferty: Yeah, I think. When we were out in the bunkers at night, two of us in a

bunker, even if your buddy was sleeping, it was okay; you weren't totally by

yourself. But that night was really…Like I said, I have no idea. It just seemed

like he was gone half the night, that night.

And then, of course, you start hearing things. There's nothing there,

but you're thinking is, well, what are you going to do now? Pray even more

than you've been praying. (DePue laughs)

DePue: Did you have a tendency to fall asleep in situations like that? Apparently not

that night.

Rafferty: No, I never did. My buddies and I, the guys that I shared bunkers with, would

stay awake on their watch. We usually did two on, two off.

DePue: Two hours on?

Peter Rafferty Interview # VRV-A-L-2011-064.01

68

Rafferty: Yeah, two hours being awake, two hours being asleep. Usually two hours

being asleep wasn't two hours being asleep, but your buddy was wide awake.

DePue: Would you have a hard time falling asleep in situations like that?

Rafferty: Yeah, yeah. I fell asleep one night; I was at a bunker with a guy named Joel

Angel. He woke me up, because he heard something coming towards us. It

was kind of a really bright, moonlit night, but there were clouds. The moon

went behind the clouds, and Joel reached down and touched me. I woke up,

and he said, "There's something coming." Okay. So I got up; we had our M-

14s ready to go, and Joel looked up at the sky. He said, "The moon’s about to

come out, and when it does, whatever’s out there is gone." Well, thank god,

the moon came out before we started shooting, because it was one of the

scrawniest cows you've ever seen in your life. (both laugh)

It really heightens your sense of hearing, of seeing, of smelling, and

then you're all wired because, again, that entire country at night was…We

called it “Indian country.” If you weren't here in the circle, that was all theirs.

They were always sneaking around us anyway. So, you hear a noise at night,

and you figure, here they come.

DePue: Any other stories that you can recall?

Rafferty: No, but if we have the time, I would like to tell you about a guy named Ron

Kovic.

DePue: Ron Kovic, go ahead.

Rafferty: He was in the Marine Corps. He's the gentleman who wrote the book, Born on

the 4th of July. He is a gutless wonder. He enlisted in the Marine Corps. I got

evacuated, and they flew him in. They let the gunny know that his daddy had

been a Marine Corps hero in Korea, and his grandpa had been a Marine Corps

hero in [World] War II, and all he wanted to do in his life was to be a Marine

Corps hero. He didn't have the guts for it.

He sold out my buddies. He went in—I never met the clown, nor do I

want to—I went out; he went in. My buddy, Mosier, was a radio operator.

They were out on an op. The operation was going on the day I left, the day I

got evacuated, where my battalion got cut off three times and fought their way

out four times.

Kovic was operating the radio, the battalion net radio. He was by

Mosier, and Mosier was running the regimental net. Like I said, we got cut off

three times. It started getting heavy radio traffic, and Kovic couldn't handle it.

So Henry [Mosier] swapped radios with him; Henry took the battalion. And

then it got even thicker, and he needed regimental backup. And that weenie

threw the handset on the ground, curled up in a ball and started crying. So my

buddy Hank’s got a radio handset in one ear, talking to battalion, for support,

Peter Rafferty Interview # VRV-A-L-2011-064.01

69

a radio handset in the other ear, talking to regiment about support. They got

out of there, and the good old gunny covered for that guy. None of this could

appear anywhere, because of his family of Marine Corps history hero stuff.

So he came back to the States. To show you how pathetic he is, he got

out of communications and became a sergeant in a grunt company, and went

to Vietnam. If he hadn't stood in a rice paddy, he wouldn't be a quadriplegic or

paraplegic, whatever he is. Of course, he also wouldn't have written the book,

become a millionaire and had Oliver Stone make a movie about him.

My buddies, nor I, have seen that movie or read the book, nor will we

ever. He even, in his book, wrote a line that Mosier told him. Henry said, if

ever I see him, he'd like to ask him, “Why did you use that? I'm the one who

told you about it, because you didn't know anything about it.”

DePue: Do you remember what the line was?

Rafferty: Yeah, “The rounds going past you snap.”

DePue: You heard of all this, I take it, from Mosier himself?

Rafferty: Yes I did.

DePue: Did you know anybody, in your experience, —that, you know, the first time

they experienced combat…This is kind of like the Red Badge of Courage

syndrome, where you see combat, and you perform very poorly, but after that

experience, it steels your nerves, and you can perform better, afterwards.

Rafferty: When we went in on Starlite, I was shaking so hard on that hanger deck, I

couldn't get rounds in my magazine for my M-14.

DePue: So you yourself experienced that.

Rafferty: Yeah I did. When we went in, as soon as you hit the ground, damn, it's noisy.

Until that one round from the cannon cocker came in on us, it was just noise

and yelling and people screaming and carrying on. You just started

doing…You did what you were trained to do. We were supposed to run wire

lines, hook up telephones, hook up switchboards.

DePue: But it doesn't sound like you or Mosier, either one, are willing to give Kovic

the benefit of the doubt, that he improved his performance afterwards?

Rafferty: Nope. A whole battalion of Marines get wiped out, because he was crying,

because he was scared. We were all scared. But, as I’ve told you, they're your

buddies. You get past you; you take care of your buddies. And after we were

there so long, it was us. It was us, then everybody else. Wire section took care

of wire section and the com platoon.

Peter Rafferty Interview # VRV-A-L-2011-064.01

70

If anybody outside came around, we just didn't tolerate it, you know?

These new officers come around and try to tell you, “You’re going to go do

this.” “Say what?” “You're not my captain.” And then they feel called upon to

point out that that would be considered insubordination. We would always

come back with the line, “Well, our captain outranks you, and he told us we're

going to do this. You go talk to him, lieutenant.”

The most dangerous thing in the world, outside of a nineteen year-old

American kid with a whole lot of ammunition and people to shoot at, is a

brand new boot lieutenant. They get people killed a lot. They think they're still

running war games. Hey, those weren't necessarily considered war games over

there.

DePue: One of the questions I often ask people like you is, what did you think of the

officers and the NCOs? You’ve already told me a lot about what you thought

of one particular NCO, the gunny.

Rafferty: Yes.

DePue: But take him out of the picture. What did you think of the NCOs you worked

with?

Rafferty: They were good. That man was the worst human being I've ever met in my

life. And, unfortunately, he could break those NCOs in the Comm platoon.

They were all career guys.

DePue: But the rest of them, you respected?

Rafferty: Yeah, pretty much, seriously. And the officers, except for a couple of them.

DePue: A couple of those were the green, second lieutenants?

Rafferty: Oh, we didn't respect them. We didn't even think about them. It's like, you say

what you want; we're going to do this. Our officers, overall, except for our

company commander who was kind of a joke…I can't remember his name,

but he was a real heavy guy. He never spoke to anybody; he yelled. No matter

what it was, he would yell. His face would just get twice as red as the top on

that cup ever was, and he would just yell. At that time, I wasn't deaf, I didn't

need to be this close to him and have him yelling (DePue laughs) I could hear

him very well. And that would be whether you had messed up or whether you

were doing something good, whether you had done something. He was a very,

very profane person. Of course, so am I, now.

DePue: The theme that holds everything together that we’ve talked about, is the

feeling you had for your fellow Marines.

Rafferty: Yes.

Peter Rafferty Interview # VRV-A-L-2011-064.01

71

DePue: That obviously started right from the very beginning. But what was

it…What’s special about a Marine in combat? Can you express the feelings

that you had?

Rafferty: You're not going to get left there. Even if you get killed, you're not going to be

left there. They’re going to take you back with them. We all knew that. We all

knew we would never be out by ourselves and left, just like that night out

there waiting for Lichy to come back. I knew Lich was going to come back. I

wasn't sure what the end result of that was going to be, there for a while, but I

knew Lichy would be back. I mean, there was no question. Somebody had to

stay; somebody had to go. That’s how much…And he was the same way with

me. We knew we would come back.

And again, the Marine Corps, at least in the old Corps… I don't know

if they do it anymore, but they still show the yellow footprints on their TV

commercials. The second you get to boot camp, they start bonding you into a

group. You’re not a person; you're a group. You trust them; they trust you,

and that's why do you do the things you do, not because you really want to,

but not because I wasn't shaking like that, trying to load those rounds into that

magazine. But my buddies were going in there.

DePue: But you didn't necessarily appreciate that, did you, at boot camp?

Rafferty: No, we thought it was all just a bunch of people, with stripes that we didn't

have, being able to just mess with people constantly. They were very good at

it, truthfully, messing with people. (both laugh)

The only thing is, and I still question, those three months in boot camp,

we had to learn close order drill, rifle drill and marching and all that. They

never taught how to go do the job you're assigned to do. Their claim was, you

learn to march together; you learn to react as a unit, instead of an individual. I

guess they're right about that, but the basic existence of the Marine Corps is to

go shoot bad guys.

So, we had three months of boot camp, two weeks on a rifle range, and

then went up to every training regimen for three weeks, I think, to read

compasses, read maps. Very little of that was live fire. It was just running hills

and doing stuff. We started actually training, using live ammunition and

calling in air strikes and using mortars and big guns and all that, when we got

to battalion. But, looking back at it, I think we should have done more of that,

done more—

DePue: Patrolling and learning what to do in combat.

Rafferty: Yes.

DePue: Quick reaction things.

Peter Rafferty Interview # VRV-A-L-2011-064.01

72

Rafferty: Yes, I really do. Of course, that would be considered heresy by the Marine

Corps, so I probably better delete that, if I can, because I'll get in trouble with

somebody.

DePue: Certainly, since the Vietnam War, the military has revolutionized how they

train people.

Rafferty: Yes they have. I think one of the best things is, Mark, they honestly, honestly

recognize and admit that there is such a condition as post-traumatic stress

syndrome, and they're working with these kids a lot better. You know, we

were treated as complete outsiders when we came home. We didn't belong in

the Marine Corps; we didn't belong in civilian life; we didn't

belong…anywhere. And we were just trying to get somebody to feel sorry for

us.

DePue: Would you say that you yourself had PTSD coming back?

Rafferty: According to my doctor, I still do. When I told him I was going to come and

talk this out, he said, “That would probably be the best thing you could do.”

And I'd appreciate you letting me know how it turns out. I go to him next

week, so I guess we’ll let him know next week that I think it helped

tremendously. DePue: Now, we probably have addressed this before, but I

think this is worth asking you again. What is it about your experiences that

has led to PTSD, has led to your difficulties beyond that?

Rafferty: (sighs) I really didn't like the way we were treated when we came home. I

didn't like the fact that we were totally ignored. I didn't like the fact that I went

out to join the VFW, and I was told we didn't even fight a war, and they did.

This was from some World War II guy. Like I told him, “I've got news for

you. Anytime somebody’s shooting at you, and you're shooting back, it's a

war.”

DePue: Was it especially hurtful, then, when a fellow veteran, World War II veteran,

slighted you like they did?

Rafferty: Yeah.

DePue: Well, we've touched on that a couple times already.

Rafferty: Because if I had shot him, it wouldn't have been his arm. I don't wake up

yelling or anything, but I still sleep a night through very, very seldom. There's

still stuff. And even when I go to bed, when I take my hearing aids out, I still

sense or hear a movement or sounds. Hearing sounds wakes me up, which, I

guess, works really good when I'm out camping with my Boy Scouts, because

they can't get out of their sleeping bags, outside their tents, without me

knowing somebody's up moving around out there. Now the aggravating thing

is, then I lay there awake, until I hear the tent zipper zip back up and hear

them zip up their sleeping bag again.

Peter Rafferty Interview # VRV-A-L-2011-064.01

73

DePue: Is that elevated levels of all the senses working, that you haven't been able to

crank that down to the civilian level?

Rafferty: I think so; I really do. When I came home and got out, I moved up north to

Aurora, because I couldn't find a job in Springfield. I was living with one of

my sisters and her husband. [They] let me live with them and their seven or

eight or nine kids, however many they had. I told my sister and the kids—they

were little—don't touch me when I'm asleep. You don't have to yell. Just open

the door, and say my name, and I'll wake up. Don't come up behind me and try

to scare me, because I'll hit you. Not that I want to, but there's some things I

haven't gotten under control.

Her and my brother in-law went out one night, and she asked me if I'd

sleep in the baby's room, because I was sleeping downstairs, and I wouldn't be

able to hear the baby if she woke up. I said, “Sure.” So, did that. The next

morning, we got up, and my sister, Catherine, said, "You weren't

exaggerating, were you?" “About what?” She said, “I opened that door to

Theresa's room about two inches, and you were sitting up on that bed looking

around at the door saying, ‘What do you want?’” “No, Sis, I wasn't kidding. I

hear things.” All my buddies and I go from a dead, sound sleep to wide

awake.

When I was in the hospital at Great Lakes, something was waking me

up at like 2:00 in the morning, I think it was, every morning. There was a

sound coming through there. They had naval nurses up there, and they wore

the white nurse’s uniforms. I finally figured out…I woke up one time, and I

laid there for the longest time, and I figured out what it was. That nurse would

make her rounds at 2:00, and her slip was rubbing on the inside of her dress.

I'm not making that up, either, but it was a disturbance in the sound. You hear

that.

DePue: That takes me back to the night you were left out there, with the end of the

wire, for a half an hour. I'm sure there wasn't a moment in your life that

maybe your sound wasn't more acute than it was that evening.

Rafferty: It had to be, because, literally Mark, you couldn't see from here… How far do

you think I am, sitting away from the recorder?

DePue: About two and a half feet.

Rafferty: You couldn't even see that far out. It’s dark over there, because there weren't

any big cities, so there were no reflected lights at all, more than the moon that

night.

DePue: I don't know how much we've talked about this, but I'm curious of your

reaction. In 1990/‘91, we're really in the first shooting war that we had been.

Grenada, Panama, those were very short, but now you've got Desert Shield

and Desert Storm, going over in Iraq, very short war. But then, afterwards,

Peter Rafferty Interview # VRV-A-L-2011-064.01

74

those units came back. That's a lot of the National Guard units and Reserve

units came back, as well. Do you remember watching and experiencing the

celebrations and the way they were treated, versus the way you were treated?

Rafferty: Very few of them, because it really upset me. Nothing against the guys that

came home, seriously. But I used to think that the whole country was treating

them that way, and the whole country totally turned their backs on us, except

our families, some members of our families, some of the guys’ families.

DePue: Some of the explanation for that is kind of a collective sense of guilt over the

way you guys were treated, when you came home.

Rafferty: It was, and I understand that. But it was kind of tough, you know.

DePue: It made you angry?

Rafferty: No, it just…It disappointed me, because we didn't need major parades down

San Francisco or down New York, whatever. But it would have been nice, had

we been acknowledged, just a little portion of what they’d done.

DePue: How do you feel, then, about our current war, and the way the veterans today

are treated when they come home?

Rafferty: I don't know that they're getting treated as well as the media is making out.

There have been more veterans from Iraq who’ve killed themselves than have

been killed in Iraq. They committed suicide. There's something majorly

wrong.

Being given firearms and ammunition and told, “Go get the bad guys,”

when you're a kid, eighteen, nineteen years old, that's pretty dang exciting.

You can actually go out and prove to the world you're this major bad ass;

going to go shoot somebody. The other side of it is, they're going to be

shooting at you, and you're going to lose buddies, and you're going to lose

people, and people are going to lose parts, and you're never going to be what

you were. You can't be.

They closed Walter Reed Hospital, because they let it deteriorate so

badly. This is wrong. Obviously, they're treating the veterans coming back

better, but really great? I'm not sure about, Mark. There's nothing you can do

to give it back, to give back what was lost before you went overseas and did

that stuff, because you're going to see bad, nasty stuff; you really are. Mine

was forty-six years ago, I think, and I still see it. When the movie, Platoon,

came out, a lot of veterans were—

DePue: That was '87 or '88.

Rafferty: Something like that. A lot of veterans organizations recommended that Nam

vets take their significant other with them. Except for the Hollywood crap

Peter Rafferty Interview # VRV-A-L-2011-064.01

75

between the two sergeants, because you just didn't do that. So my wife and I

went to it, and my wife's major comment was, "Did you and your buddies all

cuss like that all the time?"

I said, “Yeah.” There was nobody there; it was us. We were scared

half out of our minds most of the time. There weren't any moms or sisters or

wives; there weren't any women around there weren't any kids around us. The

f-word came out a whole lot, about describing almost everything and

everybody. We weren't trying to be obscene or profane or nasty, it's just, you

know, it's hard to say, but yeah, we did. Honest to god, we cussed like

Marines.

DePue: (laughing) Or sailors.

Rafferty: Couldn't get her convinced that there was reason to do that.

DePue: So, the Marines cuss better than sailors?

Rafferty: I think so.

DePue: What do you think about the way society now looks at PTSD? It's been called

a variety of things, over the history of warfare.

Rafferty: I think they're finally starting to accept that it is, it's a mental thing. It’s like

anything else; some guys are going to try to get away with everything they can

get away with. But most of the people that are suffering from that, seriously,

are really suffering. It is a condition; it is. My hands are a mess, and I asked

my doctor, “What are we going to do about that?” And he said, “We're not

going to do anything about that. That's a symbol of you suffering from

PTSD,” or whatever they call it.

DePue: When you say your hands are a mess, is it cuts and scars?

Rafferty: I chew them constantly, always. I keep saying, “I've got to quit doing that.”

I'm sixty-seven years old. I very seldom bite my fingernails, but I chew

around the ends of them. A sixty-seven year-old man shouldn't be doing that

kind of stuff.

DePue: How would you like to finish up today?

Rafferty: I got to tell my little stories. I think I corrected some historical things that had

been terribly wrong, at least from my point of view. I would just, again, like to

thank you for your patience and letting me talk. I've never talked.

DePue: I think it's very important, and I really appreciate your taking the time to talk

about things like the PTSD, which needs to be understood much more, and the

connection, the explanations of why people suffer from it. And it can different

from soldier to soldier, can't it?

Peter Rafferty Interview # VRV-A-L-2011-064.01

76

Rafferty: It can; it truthfully can. I saw, when I was coming home on the plane, on the

Medevac plane, MTS, military transport system, whatever, there were a

couple of guys there that were totally shell shocked. Not post-traumatic stress,

they were messed up.

They had them on stretchers, strapped into the stretchers, with leather

shackles around their wrists and their legs. They’d lay there, and they would

talk just as calmly as you and I are. Then, all of a sudden, one or the other

would just go off and scare everybody on the airplane. We're always

checking, looking back, checking, to make sure that they were on those

stretchers, where they belonged.

There were nurses on that flight that we came out on, and one of those

guys got very disgusting with one of the nurses. He informed her that when he

got up, he was going to rip her throat out, in just the calmest, most deadly

voice I've ever heard.

DePue: That was one of the guys that had been strapped in?

Rafferty: Yeah. And, you know, what did they do with them? Did they confine them to

a mental ward in a VA hospital and keep them strapped in for the rest of their

lives? Since I didn't know who they were or what outfit they came out of, I

have no idea. Our compensation, or my compensation, was coming home and

drinking beer by the ocean and being really stupid for a long time.

DePue: Well, it was not until the 1990s that a lot of the World War II veterans really

started to reflect on their experiences. You mentioned Platoon, but there were

even some movies like Saving Private Ryan and Band of Brothers, and the

books that were written. Suddenly, the American public found out and were

concerned about the World War II veterans. Was that far removed? Is that

something that you think is necessary for this?

Rafferty: I do. Like I said, I woke up on my birthday this year, and before I got out of

bed, I thought, “I beat the government for forty-six years now." Like, our first

reunion was in 1989. We had not seen each other since ‘65. My buddy, Hank

Mosier, put it together, put that first reunion together.

The night he called me, he said—after he made sure I knew who he

was, which I did. This is so weird. I hadn't seen or spoken to that man from

1963 until 1989. We were getting ready to sit down to eat dinner. I answered

the phone, and he said, "Is this Pete Rafferty?" And I said, “Yeah.” He said,

"Are you still living on East Jackson Street in Springfield?" And I said,

“Yeah.” And he said, "Well Pete, you probably don't remember me." He

said, "This is Henry," and I says, "Mosier." You know? It's just weird.

And to this day, we call each other, and we start talking. We don't even

say who we are. We know who we're talking to. But he said it had been a long

enough period that he thought it was time for us to do some healing.

Peter Rafferty Interview # VRV-A-L-2011-064.01

77

 I think, if this could be done earlier, like if this could have been done

years ago, everything would be more clear, but I think it would be too clear. I

think you need to…I think the veterans need to get some distance and some

time. Unfortunately, not a lot of time, because then you can't get to a lot of

them. Then it's all gone forever, and it shouldn't be gone forever. Whatever it

did, Mark, it made my buddies and I what we are.

There’s only been one failure out of the communications—outside of

Kovic, and he didn't count anyway. One of the old guys, one of our buddies, a

guy named Pepowski. I have no idea what his first name was. He was either

Pepowski or “Little Ski,” because we had two Polish guys in the outfit. He

was an alcoholic before he went into the Marine Corps. When we came home,

the last anybody heard of him, his family had totally disowned him. He was

living on the streets somewhere, staying drunk, doing drugs and mooching

money.

But all the rest of my buddies did good. They all got respectable jobs.

They’ve all retired; we’ve all retired now, raised kids. Some of my buddies

were married like three and four and five times, because, since they came

home, they got married. They weren't ready for that, and, unfortunately, the

young ladies that married them had no idea what they were getting into,

except for Lichy. Lich became a very young father. They brought him back

from Vietnam to marry his fiancé, and he and that lady are still together.

DePue: And how many have you had, just one?

Rafferty: Yeah.

DePue: That's something to be proud of.

Rafferty: Yeah, thirty-eight plus years.

DePue: Well, I really appreciate you taking the time to do this, to help future

generations to understand what your experiences were, because I think it is

very important. I'm happy that we're able to have the conversation and maybe

help a little bit ourselves.

Rafferty: Thank you. I'm so very thankful you did this, except now I've got to tell that

dang doctor at the VA, she may have been right. She ain’t been right about

anything with me yet.

DePue: Well, you’ve overcome that, perhaps.

Rafferty: I guess.

DePue: Thank you, Pete.

Rafferty: Thank you. (End of Interview)

